NAVAL POSTGRADUATE SCHOOL Monterey, California ND-A283 585 94-26893 # **THESIS** LOW-SPEED WIND TUNNEL TESTING OF THE NPS/NASA AMES MACH 6 OPTIMIZED WAVERIDER By Mark E. Cedrun June 1994 Thesis Advisor: Conrad F. Newberry Co-Advisor: Jeffrey V. Bowles Approved for public release; distribution is unlimited. 94 8 23 04 9 الح للشياسة معددة والمساورة والمعارية | REPO | RT DOCUMENT PA | IGE | Form Apported
CMB No. 0704-0188 | |--|--|---|---| | Public reporting burden for this collection of in
maintaining the data needed, and completing
including suggestions for reducing this burden
VA 22222 - 4502, and to the Office of Manager | formation is estimated to average 1 hour per rea
and reviewing the collection of information. So
, to Washington Headquarters Services, Directo
ment and Budget, Paperwork Reduction Project (| ponse, including the time for reviseing and comments regarding this burden earsten for information Operations and Re 10704-0188), Washington, DC 20803 | Instructions, searching existing data sources, gathering and
slimate or any other espect of this celection of information,
ports, 1215 Jefferson Davis Highway, suite 1204, Arlington, | | 1. AGENGY USE ONLY (Leave Blank | 2. REPORT DATE | | PE AND DATES COVERED | | | 16 JUNE 199 |)4 | Master's Thesis | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | LOW-SPEED WIND | TUNNEL TESTING OF T | THE NPS/NASA- | | | AMES MACH 6 OPT | IMIZED WAVERIDER | | | | 6. AUTHORS | | | | | Cedrun, Mark E. | | | | | 7. PERFORMING ORGANIZATION N | AME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT | | Naval Postgraduate So | chool | | | | Monterey, CA 93943- | 5000 | | | | 9. SPONSORING / MONITORING AG | ENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSORING / MONITORING AGENCY REPORT NUMBER | | • | n this thesis are those of the | | flect the official policy or | | 12a. DISTRIBUTION / AVAILABLILT | Y STATEMENT | | 12b. DISTRIBUTION CODE | | Approved for public re | elease, distribution is unlin | nited. | | | supersonic (Mach 6) conical continuing waverider research tests consisted of performing NPS low-speed wind tunne Coefficients of lift, drag and aerodynamic performance of waverider exhibits high lift of thin airfoil theory and the visualization showed that versus the second continuity of sec | sts were conducted to determinate flow waverider designed for the being conducted by the Naval to and B sweeps, at different dy the | a deck-launched intercept Postgraduate School and namic pressures, with a 15 are then collected using a se data and compared to tufts was also done. The of attack. The design also subsonic waverider analynamic pressure of 12.11bf | namic characteristics of an optimized of mission. These tests are part of the the NASA Ames Research Center. The inch aluminum waverider model in the a six-degree-of-freedom sting balance, heory and existing waverider subsonice results of the experiments show that compares favorably with both subsonic sis done by Vanhoy. However, flow at ±15 degrees angle of attack. Based tusing the NPS/NASA Ames waverider | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | Waveriders, Hyperson | ics. Aircraft Design | | 107 | | a. oaozo, zzy pozoo. | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICA
OF ABSTRACT | TION 20. LIMITATION OF ABSTRACT | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIE | р тп. | Approved for public release; distribution is unlimited. ## Low-speed Wind Tunnel Testing of the NPS/NASA Ames Mach 6 Optimized Waverider by Mark E. Cedrun Lieutenant, United States Navy B. S., United States Naval Academy, 1984 Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN AERONAUTICAL ENGINEERING from the NAVAL POSTGRADUATE SCHOOL June 1994 Author: Mark E. Cedrun Approved By: effred V. Bowles, Co-Advisor D. J. Collins, Chairman Department of Aeronautics and Astronautics #### **ABSTRACT** Low-speed wind tunnel tests were conducted to determine the subsonic aerodynamic characteristics of an optimized supersonic (Mach 6) conical-flow waverider designed for a deck-launched intercept mission. These tests are part of the continuing waverider research being conducted by the Naval Postgraduate School and the NASA Ames Research Center. The tests consisted of performing α and β sweeps, at different dynamic prossures, with a 15 inch aluminum waverider model in the NPS low-speed wand tunnel. Force and moment data were then collected using a six-degree-of-freedom sting balance. Coefficients of lift, drag and pitch were calculated from the data and compared to theory and existing waverider subsonic aerodynamic performance data. Flow visualization using tufts was also done. The results of the experiments show that waverider exhibits high lift characteristics at positive angles of attack. The design also compares favorably with both subsonic thin airfoil theory and the results of the delta wing and subsonic waverider analysis done by Vanhoy. However, flow visualization showed that vortex bursting and flow separation occurred at a dynamic pressure of $12.11b_f$ at ± 15 degrees angle of attack. Based upon the data collected in this analysis, the
development of an actual waverider aircraft using the NPS/NASA Ames waverider design as a baseline is a plausible endeavour. | Accesion For | | | | | | | |--------------|----------------|---------|--|--|--|--| | NTIS | NTIS CRA&I | | | | | | | DTIC | TAB | Ď | | | | | | Unann | ounced | | | | | | | Justific | ation | | | | | | | By | | | | | | | | Α | vailabilit | y Codes | | | | | | Dist | Avail a
Spe | | | | | | | 1 | | | | | | | | 17-1 | | | | | | | | | ' | ! | | | | | ## TABLE OF CONTENTS | L | INTRODUCTION | 1 | |------|---|----| | | A. HISTORICAL PERSPECTIVE | 1 | | | B. WHY LOW-SPEED TESTING | 8 | | | C. PREVIOUS WORK AND TESTING MOTIVATION | 8 | | 11. | EXPERIMENTAL APPARATUS | 10 | | | A. WIND TUNNEL | 10 | | | B. STING BALANCE | 12 | | | C. ACQUISITION SYSTEM | 13 | | | 1. Signal Conditioners/Ectron® Amplifiers | 13 | | | 2. Data Sampling/Computer System | 14 | | | D. WAVERIDER MODEL | 20 | | III. | EXPERIMENTAL PROCEDURES | 22 | | | A. MODEL PREPARATION | 22 | | | B. DATA ACQUISITION SYSTEM PREPARATION | 24 | | | 1. Sting Balance Local Calibration | 24 | | | 2. Signal Conditioner/Amplifier Preparation | 25 | | | C. STING BALANCE EXPERIMENTS | 25 | | | 1. Test Matrix | 25 | | | 2. Balance Tares | 27 | | | 3. Tunnel Operation | | | | 4. Flow Visualization | | | | D. DATA REDUCTION | | | IV. | RE | SULTS AND DISCUSSION | 31 | |-----|-----|---|----| | | A. | STING BALANCE DATA | 31 | | | | 1. "α-sweep" Testing at β=0° | 31 | | | | a. Lift and Drag | 31 | | | | b. Pitch | 31 | | | | 2. "β-sweep" Testing at α=0° | 49 | | | | a. Lift and Drag | 49 | | | | b. Pitch | 50 | | | B. | COMPARISON WITH THEORY AND VANHOY | 54 | | | | 1. Theory | 54 | | | | 2. Vanhoy | 56 | | | | a. Lift | 56 | | | | b. Drag | | | | | c. Pitch | | | | C. | FLOW VISUALIZATION | 62 | | V. | CC | ONCLUSIONS AND RECOMMENDATIONS | 63 | | | A. | CONCLUSIONS | 63 | | | B. | RECOMMENDATIONS | 64 | | REI | FER | ENCES | 65 | | API | PEN | DIX A - STING BALANCE CALIBRATION CONSTANTS | 67 | | API | PEN | DIX B - STING BALANCE PROGRAM | 70 | | API | PEN | DIX C - EXPERIMENTAL RAW DATA | 79 | | INF | TTA | L DISTRIBUTION LIST | 95 | ## LIST OF TABLES | TABLE 2.1 | MODEL PARAMETERS | 20 | |-----------|--------------------------|----| | TABLE 2.2 | 7075 ALUMINUM PROPERTIES | 20 | | TABLE 3.1 | RUNS AND TEST CONDITIONS | 27 | | TABLE 4.1 | LIFT-CURVE SLOPES | 57 | ## LIST OF FIGURES | Figure 1.1 Eggers and Syvertson Hypersonic Model | 2 | |---|----| | Figure 1.2 Nonweiler's Caret-Shaped Waverider | 4 | | Figure 1.3 Conical Flow Waverider | 5 | | Figure 1.4 Bowcutt and Anderson Optimized Mach 6 Waverider | 6 | | Figure 1.5 Price Optimum Mach 6 Waverider Configuration | 7 | | Figure 1.6 Vanhoy's Mach 6 Waverider | 9 | | Figure 2.1 NPS Horizontal Low Speed Wind Tunnel | 11 | | Figure 2.2 MK XX 3/4" Task® (Sting) Balance | 13 | | Figure 2.3 NPS Wind Tunnel Turntable Drive | 15 | | Figure 2.4 Sting Balance Coordinate System | 16 | | Figure 2.5 Sting Lead/Cannon Plug Connections | 16 | | Figure 2.6 Sting Balance Signal Conditioners | 17 | | Figure 2.7 Ectron 536H [®] Signal Amplifiers | 18 | | Figure 2.8 MC-MIO-16L-9 I/O Board | 19 | | Figure 3.1 Finished Waverider Model | 23 | | Figure 3.2 Phase 1 Waverider Model Mounting | 26 | | Figure 4.1 C _D , C _L vs. AOA, Run No. 1 | 33 | | Figure 4.2 C _D , C _L vs. AOA, Run No. 2 | 34 | | Figure 4.3 C _D , C _L vs. AOA, Run No. 3 | 35 | | Figure 4.4 C _D , C _L vs. AOA, Run No. 4 | 36 | | Figure 4.5 C _D , C _L vs. AOA, Run No. 5 | 37 | | Figure 4.6 C _D , C _L vs. AOA, Run No. 6 | 38 | | Figure 4.7 C _D , C _L vs. AOA, Run No. 7 | 39 | | Figure 4.8 C _L vs. C _D , Run No. 1 | 40 | | Figure 4.9 C _L vs. C _D , Run No. 2 | 41 | | Figure 4.10 C _L vs. AOA (Reynolds Number) | 42 | | Figure 4.11 C _m vs. Angle of Attack, Run No.'s 1&2 | 43 | | Figure 4.12 C _m vs. Angle of Attack, Run No.'s 3&4 | 44 | | Figure 4.13 C., vs. Angle of Attack Run No.'s 5&6 | 45 | | Figure 4.14 C _m vs. Angle of Attack, Run No. 7 | 46 | |--|----| | Figure 4.15 C _m vs. C _L | 47 | | Figure 4.16 C _m vs. C _L | 48 | | Figure 4.17 C _L , C _D vs. Angle of Sideslip, Run No. 8 | 51 | | Figure 4.18 C _L , C _D vs. Angle of Sideslip, Run No. 9 | 52 | | Figure 4.19 C _m vs. Angle of Sideslip, Run No.'s 8&9 | 53 | | Figure 4.20 C _L vs. α | 55 | | Figure 4.21 C _L vs. α Comparison | 59 | | Figure 4.22 C _D vs. α Comparison | 60 | | Figure 4.23 C _m vs. α Comparison | 61 | #### **ACKNOWLEDGMENTS** My sincerest appreciation goes to Prof. Conrad F. Newberry, Naval Postgraduate School, and Mr. Jeffrey V. Bowles, NASA-AMES Research Center, for all of their unyielding support in what has been a most challenging research project. They were always there when direction was needed in bringing all of the pieces together to test the waverider. Thanks to all of the exceptionally professional people at the Model Shop and Calibration Lab at the NASA-AMES Research Center who provided the waverider model and sting balance. This project would not have been possible without their untiring efforts. Specifically, thanks to Prof. Richard M. Howard for providing wind tunnel equipment and guidance necessary to run the tests. Thanks to Mr. Jack King for his expertise in wind tunnel operation and his work in the data acquisition system electronic setup. I was constantly amazed by his technical prowess in making everything work. Also, thanks to Mr. Colin C. Cooper for helping me with getting the computer data acquisition software squared away. I watched in awe as he demonstrated his alacrity on the computer keyboard. Finally, my greatest appreciation goes to my wonderful wife, Chey, and my children, Matthew and Aubrie. Their love, patience, understanding, and support kept me going throughout this entire project. Without them and their help, this would have not been possible. Again, thanks to all. > Mark Cedrun, June 1994 Monterey, California #### I. INTRODUCTION #### A. HISTORICAL PERSPECTIVE Since the late 1940's, the problem of designing aircraft configurations developing high lift-drag ratios at high supersonic (hypersonic) speeds has intrigued aerodynamicists [Ref. 1:p. 1]. The problem still persists today with many top designers and engineers working its solution. One concept which has evolved from hypersonic flight research is the waverider design. Though primarily based on theory, the design shows high L/D potential and is the focus of considerable aerodynamic research at both the NASA Ames Research Center and the Naval Postgraduate School. The following paragraphs give a brief historical synopsis of the conception of the waverider configuration. It seems the that waverider's predecessors first appeared in the mid-1950's. In 1956, Eggers and Syvertson designed and studied a flat-top wing-body combination in which the body is situated entirely below the wing [Ref. 1:p. 1]. Their design was based on the elementary principle that the components of the aircraft should be individually and collectively arranged to impart the maximum downward and minimum forward momentum to the surrounding air. This, in conjunction with other practical considerations of hypersonic flight, resulted in the aircraft configuration shown in Figure 1.1. The North American aircraft firm alone saw the potential for adapting the Eggers and Syvertson study to the advanced long-range bomber design competition in which it was engaged in the late 1950's. The bomber which was eventually developed by North American was the B-70 Valkyrie intercontinental bomber. Company engineers explained that the Valkyrie's aerodynamic design Figure 1.1 Eggers and Syvertson Hypersonic Model. was based upon what they called the "pressure field" concept. The concept was that the shock wave created by the tapering underbody of the airplane sweeps back parallel to the leading edge of the wing, just behind it on the lower surface. A natural phenomenom of a shock wave is that it is a compression across which a large buildup of positive pressure occurs. This positive pressure field behind the shock wave is superimposed on the underside of the wing. It is augmented by the positive pressure on the tapered fuselage and tends to be contained by the B-70's folding wingtips. The pressure field thus created and contained supports approximately 30% of the weight of the air vehicle at cruise conditions. This means the airplane can fly at lower angle of attack for a given weight, thereby decreasing the drag due to altitude. [Ref. 2:pp. 21-22] In 1959, Nonweiler introduced what was probably the first true waverider design. The design was based on the idea of a three dimensional body derived from the flowfield behind a planar shock [Ref. 3:pp. 521-528]. The concept assumes that while flying at the design Mach number, the shock is attached to theleading edges preventing spanwise flow and spillage from the lower to upper surface. The resulting configuration was a delta planform (top view) with a caret shaped cross section. Figure 1.2 shows Nonweiler's configuration. From the 1960's to the 1980's, waverider designers expanded upon Nonweiler's research by exploring known flowfields generated by right circular and elliptic cones. A conical flow waverider is shown in Figure 1.3 [Ref. 4]. In the late 1980's, Bowcutt and Anderson developed a waverider design based upon viscous optimization to maximize L/D. Their optimized Mach 6 waverider design is shown in Figure 1.4. [Ref. 5:pp. 15-19] Figure 1.2 Nonweiler's Caret-Shaped Waverider. One of the next logical steps in waverider design was to develop a mission-specific waverider configuration. In 1993, LT David R. Price, USN, with assistance from the NASA Ames Research Center, completed the optimization and performance analysis of a supersonic (Mach 6) conical-flow waverider
for a decklaunched intercept mission [Ref. 6]. Using the Waverider Code and Hypersonic Aircraft Vehicle Optimization Code (HAVOC), developed by the Systems Analysis Branch of NASA Ames, and taking into account the practical considerations of Figure 1.3 Conical Flow Waverider. optimum waveriders discussed by Schindel [Ref. 7], a hydrocarbon-scramjet powered waverider optimized for mission performance was designed by Price. The design is unique in that it is optimized to maximize the product of L/D and I_p [Ref. 6:p. 13]. Figure 1.5 shows Price's optimum configuration. Based upon the theoretical potential of the design, NASA Ames constructed two aluminum models for testing at the Naval Postgraduate School. A 15 inch long aluminum model for wind tunnel testing and an 8 inch long model for water Figure 1.4 Bowcutt and Anderson Optimized Mach 6 Waverider. tunnel testing by LT L. Johnson, USN. The focus of this project is to observe and collect data on the flight qualities of Price's waverider in the low-speed flight regime. Figure 1.5 Price Optimum Mach 6 Waverider Configuration. #### **B. WHY LOW-SPEED TESTING** The Price waverider configuration is the result of "on-design" optimization. Its theoretical flight performance results are based upon a specified set of operational conditions. In this particular case, a cruise altitude of 85,226 feet, speed of Mach 6 and zero degrees angle of attack [Ref. 6:pp. 32-42]. Unfortunately, reality requires that aircraft flight be a dynamic process. Included in this process are manuevers or flight conditions which require low flight speed, specifically takeoffs and landings. In general, it is not well known whether or not the hypersonic geometrical characteristics of the waverider are well suited for good subsonic performance; little theoretical or experimental work has been done at low speeds. Therefore, "off-design" low-speed testing is warranted. The requirement for testing is also supported by the need to know whether or not the configuration is suitable for its intended deck-launched intercept mission. #### C. PREVIOUS WORK AND TESTING MOTIVATION The database for subsonic waverider performance is small since, as mentioned above, little experimental wind tunnel work has actually been done. Vanhoy did conduct low-speed wind tunnel tests in 1988 [Ref. 8]. These tests were conducted using a model optimized for $(L/D)_{max}$ at Mach 6 and based on a waverider code employing viscous effects. The Vanhoy configuration is shown in Figure 1.6. Two major differences between the Vanhoy and Price configurations is that the latter includes an integrated propulsion system and is mission specific. Vanhoy concluded that the waverider characteristics were similar to those of a sharp-edged delta wing of comparable size. However, the Figure 1.6 Vanhoy's Mach 6 Waverider. waverider possessed a slightly higher $C_{L_{max}}$ and a more abrupt stall at higher angles of attack. The purpose of the present research is to continue the study of the viability of waveriders in general and the Price waverider in particular; specifically the performance of the Price design in the low-speed flight regime. This segment of research will be devoted to collecting force, moment and flow visualization data from subsonic testing of the 15 inch root chord (nose-to-tail) aluminum (M=6) waverider model. From the data, comparisons will be made, as applicable, with similar delta wing and waverider test data. #### II. EXPERIMENTAL APPARATUS #### A. WIND TUNNEL The Naval Postgraduate School (NPS) horizontal low-speed wind tunnel was used for conducting the experiments. Manufactured by Aerolab[®], it is a singlereturn, closed-circuit tunnel. Air flow through the tunnel is provided by a 100 hp electric motor which drives a three-blade, variable pitch fan. A four-gear transmission and a 10:1 contraction ratio provide for test section speeds of up to 200 miles per hour. The tunnel test section has an area of 8.75ft² (45 inches wide by 25 inches in height) and is slightly convergent to compensate for the effective contraction caused by longitudinal boundary layer growth. Low test section ambient turbulence intensity of 0.2%, as calculated by Yuan [Ref. 9:p. 38], was attributed to the stator blades located directly behind the fan, two fine wire mesh screens six inches apart in the settling chamber and turning vanes located at each corner of the tunnel. A 5/100 diameter breather slot, located immediately downstream of the tunnel test section, helps maintain approximate atmospheric static pressure conditions in the test section. Adequate illumination, visualization and access to the test model are provided by frosted glass corner fillet flourescent lights and movable window tunnel sidewalls located on either side of the test section. A schematic of the tunnel is presented in Figure 2.1. [Ref. 10:pp. 11-13] The test section dynamic pressure, $q=1/2\rho V^2$, was determined from the static pressure difference, Δp , between four manifold-flush taps in the test section and a similar set of four taps in the settling chamber. Both sets of taps are connected to a common manifold and the value for Δp was presented on a micromanometer and Figure 2.1 NPS Horizontal Low Speed Wind Tunnel. digital display. The Δp was converted into dynamic pressure using equation (2.1) calculated from a previous tunnel calibration. $$q = (1/2) \rho_{\infty} V_{\infty}^2 = (2.046) \text{ K} \Delta p$$ (2.1) Where: $q = dynamic pressure (lb_f/ft^2)$ ρ_{-} = freestream density (slugs/ft³) V_{∞} = freestream velocity (ft/s) Δp = static pressure difference (cm of H₂O) K = NPS wind tunnel calibration constant $= 1/[1 - (contraction ratio)^2] = 1/0.93$ 2.046 = conversion factor The tunnel air temperature was measured using a dial thermometer, with 2° increments, extending into the settling chamber. Further detailed information concerning the wind tunnel is presented in Reference 10. #### **B. STING BALANCE** A six-degree-of-freedom, 3/4 inch diameter, Mark XX, internal Task® balance was used to measure the forces and moments. Maximum balance loads were 25 lbf in the normal channels (N1, N2), 12 lbf in the side channels (S1, S2), 50 lbf in the axial channel (A), and 50 in-lbf of rolling moment in the moment channel (RM). The balance was provided (on loan) by the NASA-Ames Research Center and was calibrated to a 5 V_{DC} excitation bridge by the NASA-Ames Calibration Lab personnel prior to its delivery to the Naval Postgraduate School. In addition, NASA-Ames provided the associated balance calibration constants and their accuracies which are presented in Appendix A. The balance was attached to a 6.875 inch extender sleeve which was mounted onto a "U" frame assembly. The assembly was then mounted in the wind tunnel test section as shown in Figure 2.2. The base of the assembly was secured to the turntable portion of the test section floor with four machine screws. Figure 2.3 shows the turntable drive mechanism. The twenty-four 36-gauge wires (four per balance channel) from the balance were fed through the sleeve, frame and out of the tunnel. The wire was slacked to allow ±90° angle of attack (AOA). The sting balance coordinate system is presented in Figure 2.4. Figure 2.2 MK XX 3/4" Task® (Sting) Balance. ## C. DATA ACQUISITION SYSTEM ## 1. Signal Conditioners / Ectron® Amplifiers The electrical bridge leads from the sting balance were connected to individual signal conditioners that controlled bridge excitation. The excitation voltage was a precalibrated voltage of 5 V_{DC} for the six sting balance channels. The sting balance channels were connected to the signal conditioners using modified cannon plugs. The connection scheme is shown in Figure 2.5. The conditioned signals were amplified with a gain of 1000 by individual Ectron 563H® amplifiers and sent to a National Instrument MC-MIO-16L-9, 50 pin input/output (I/O) connector. The sting balance channels N1, N2, A, S1, S2, and RM were connected to pins 4/3, 6/5, 8/7, 10/9, 12/11, and 14/13 of the I/O connector respectively. Figures 2.6 through 2.8 show each of the aforementioned components. #### 2. Data sampling / Computer System Data acquisition was accomplished through the use of programs written and compiled in QuickBasic using Microsoft QuickBasic 4.5® software and run on an IBM PS/2® microcomputer. The programs used to command data sampling and averaging were written by Stuart [Ref. 11] utilizing National Instruments LabWindows™, version 1.1, interactive software. One thousand samples per channel were taken for each data point at a frequency of 1770 Hz with an average sampling time of 3.34 seconds. The QuickBasic programs converted the averaged voltage samples to force and moment outputs for analysis. The sting balance program used nonlinear equations derived by Yuan, which multiplies the calibration constants listed in Appendix A, by the voltage readings from each of the six sting balance channels [Ref. 9]. In addition, the program iterates the nonlinear interaction equations to simultaneously solve cross channel dependence of the balance. The primary output displayed the normal, side and axial forces, and pitching, yawing, and rolling moments. The sting balance acquisition program is presented in Appendix B. Figure 2.3 NPS Wind Tunnel Turntable Drive. Figure 2.4 Sting Balance Coordinate System. Figure 2.5 Sting Lead / Cannon Plug Connections. Figure 2.6 Sting Balance Signal Conditioners. Figure 2.7 Ectron 563H® Signal Amplifiers. Figure 2.8 MC-MIO-16L-9 I/O Board. #### D. WAVERIDER MODEL The wind tunnel model was manufactured by the NASA Ames Research Center Machine Shop for specific use in the NPS tunnel. The model parameters are given in Table 2.1. TABLE 2.1 MODEL PARAMETERS | MODELIARAMETERS | | | | |-----------------|--------------------------|--|--| | Length | 15 in | | | | Span | 13.9375 in | | | | Weight | 7.65445 lb | | | | Planform Area | 0.991623 ft
² | | | | AR | 1.41 | | | | Material | 7075 Al | | | Aluminum was chosen for the model due to its relatively low cost, ability to maintain an edge and rigidity. Based on the recommendation of the NASA Ames machine shop personnel, 7075 aluminum alloy was chosen. The properties of 7075 aluminum are given in Table 2.2. TABLE 2.2 | 7075 ALUMINUM FROI EXTIES | | | | | | |---------------------------|------------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------| | Property | Density | Ultimate | Tensile | Young's | Shear | | | | Tensile | Yield | Modulus | Modulus | | | | Strength | Strength | | | | Units | kg/m ³ x10 ³ | N/m ² x10 ⁶ | N/m ² x10 ⁶ | N/m ² x10 ⁹ | N/m ² x10 ⁹ | | Value | 2.80 | 523 | 448 | 71 | 26.9 | A 3/4 inch diameter hole was drilled in the base of the model for mounting on the Task Mk XX sting balance. A 1/8 inch diameter hole was drilled 10.25 inches aft of the nose, on the centerline, at the bottom of the motor casing for the model set screw. The location of the set screw hole corresponded to the location of the sting balance focal point when the model was mounted. #### III. EXPERIMENTAL PROCEDURES #### A. MODEL PREPARATION The wind tunnel model required two weeks preparation before testing. The major portion of that time was spent in the surface preparation, painting and gridding of the model by NPS Mechanical Engineering Department Machine Shop personnel. The model surface had already been smoothed by NASA Ames before delivery to NPS. Cleaning of the surface using ethanol was required to remove fingerprints left from model handling. The model surface was then painted with three coats (one primer, two finish) of RUSTOLEUM™ metal paint. Wet sanding with fine grit finishing paper was done after each coat application to smooth out the surface as much as possible. A 3/4 inch grid was then applied to the upper and lower surfaces of the model using a black fine tip permanent marker. The finished model is shown in Figure 3.1. The model was then mounted on the sting balance for testing. For conducting flow visualization, 2 inch cotton tufts were applied to the upper and lower model surfaces in a manner which was felt would give maximum surface area coverage. The centerline tufts were mounted parallel to the centerline with 3 inch spacing between each tuft. The tufts outboard of the centerline were mounted in columns parallel to the centerline. The spacing was 1.5 inches between each column and 1.5 inches between each individual tuft in the column. However, each tuft was mounted perpendicular to the centerline. Professor Richard Howard, NPS Department of Aeronautical and Astronautical Engineering, indicated that the perpendicular mounting would serve as a visual Figure 3.1 Finished Waverider Model. aid to confirm proper flow direction during tunnel start-up. Scotch™ clear cellophane tape was used in applying the tufts to the model surface. #### **B. DATA ACQUISITION SYSTEM PREPARATION** #### 1. Sting Balance Local Calibration The local (NPS) calibration of the sting balance consisted of setting the six bridge excitations to voltages of 5 V_{DC} (the standard calibration voltage used by the NASA Ames Calibration Lab), applying a known external weight and evaluating resulting loads and moments from each of the sting balance channels. The two normal force bridges were evaluated first. The bridges are located ± 1.0 inches from the balance focal point. Evaluation of N1, N2 and total normal force signals was done with a 5.2 lb weight loaded first on the N1 bridge (+1.0 inch), then the focal point, and finally at the N2 bridge (-1.0 inches). Through this procedure, an accurate calibration would show that when N1 bridge was loaded. the N1 channel would read 5.2 lb_f, 0 lb_f from the N2 channel and 5.2 lb_f total normal force. Similarly, with the load at the focal point, N1 and N2 channels would each indicate 2.6 lbf with the total normal force indicating 5.2 lbf. A high or low reading would indicate the direction of change required for the channel's excitation. Several loadings were performed at all three positions which determined that the N1 and N2 bridge excitation voltages were both 5.05 V_{DC}. The two side force bridges, S1 and S2 (±0.875 inches from focal point), were evaluated in the same way using a 5.01 lbf weight. The excitation voltages for both channels were determined to be 5.075 V_{DC} . #### 2. Signal Conditioner / Amplifier Preparation The sting balance normal channels, N1 and N2, were each set to an excitation voltage of $5.05~V_{DC}$ using the single signal-conditioner span rheostat dedicated to that channel. Similarly, the side force channels, S1 and S2, were each set to an excitation voltage of $5.075~V_{DC}$. These settings resulted from the local calibration previously discussed. The remaining channels were set to an excitation voltage of $5~V_{DC}$. The six newly installed Ectron® amplifiers had never been used for experimentation. Installation and initial testing of the amplifiers was done by Mr. Jack King, Electronics Technician, NPS Department of Aeronautical and Astronautical Engineering. The input and output of each amplifier required zeroing prior to testing. This was done by shorting the amplifier input, setting the gain to 1, and then adjusting the output set screw to zero. The gain was then increased to 1000 and the procedure was repeated. Once the amplifiers were zeroed, the shorting plugs were removed and the incoming signals were set to zero with the signal control on the signal-conditioner panel. #### C. STING BALANCE EXPERIMENTS #### 1. Test Matrix The testing plan for the model was divided into three phases. In the first phase, the model was mounted vertically on the sting balance as shown in Figure 3.2. The angle of attack (α) was varied at zero degrees yaw angle (β) at a pre-set dynamic pressure. For the second phase, the model was rotated 90 degrees counterclockwise to the horizontal position and β was varied at zero degrees α , again at a pre-set dynamic pressure. The construction of the model mounting Figure 3.2 Phase 1 Waverider Model Mounting. apparatus did not allow for the varying of both angles at the same time. For both of these phases, the model was mounted in a "clean" configuration [nothing (e.g., no tufts) applied to the surface]. The final phase for flow visualization. A total of 10 data runs were performed with the model. Time constraints prohibited further testing. Runs 1 through 7 comprised the first phase of testing. Runs 8 through 10 comprised the second testing phase. Run 10 had to be discontinued when the model shifted position on the balance. The set screw could not hold the model securely to the balance at the Run 10 tunnel speed (100 mph). Efforts to ensure that the model would remain in place were unsuccessful. No further B-sweep runs were conducted. The limits of the angle sweeps were dictated by the rated loads of the sting balance and the 3.34 second data acquisition time delay. To prevent any damage to the balance, the applied loads were not to exceed 80% of the rated balance loads. Furthermore, it was decided to start the test runs at the lowest wind tunnel dynamic pressure possible. Then gradually increase the dynamic pressure for each successive test run. For each test run, a constant vigil was maintained at the computer console to ensure that the sting balance was not overloaded. A breakdown of the runs and test conditions is given in Table 3.1. TABLE 3.1 RUNS AND TEST CONDITIONS | RUN (Type
Sweep) | q
(lb/ft²) | IAS
(mph) | SWEEP
(deg) | |---------------------|---------------|--------------|----------------| | Ια | 2.2 | 42 | -90 - 90 | | 2α | 12.1 | 72 | -20 - 20 | | 3α | 24.2 | 100 | -15 - 10 | | 4α | 33.0 | 115 | -10 - 5 | | 5α | 44.0 | 132 | -9 -3 | | 6α | 55.0 | 148 | -9 - 1 | | 7α | 59.95 | 156 | -8 - 0 | | 88 | 2.2 | 40 | -90 - 90 | | 9в | 12.1 | 72 | -90 - 90 | ### 2. Balance Tares The sting balance acquisition program recorded the "tunnel-off" force and moment tare values. These tare values represent the forces and moments resulting from the weight of the model alone acting on the sting balance. To ensure that each run started with force and moment values of zero, a subroutine within the balance acquisition program subtracted the tare values from the "tunnel-on" data points. The sting balance exhibited no drift. ## 3. Tunnel Operation The procedures for wind tunnel operation for the experiments are as follows: - a. Set desired velocity (cm H₂O) on the tunnel micromanometer. - b. Start tunnel, bring up to speed and stabilize. - c. Take data points when tunnel is stable. - d. Advance model angle of attack to next position. ### 4. Flow Visualization Upon completion of the data collection runs, the model was removed from the tunnel. The 2 inch cotton tufts were then applied to the model as discussed previously. The model was again mounted vertically in the tunnel as it had been for the α-sweep data collection. A Hitachi™ video camera was used to record the tuft behavior as the model was subjected to the same tunnel conditions as for the data collection runs. However, at tunnel speeds over 100 mph the model was kept at 0 degrees AOA to ensure that the rated balance loads were not exceeded. In addition, the model was not mounted horizontally due to the problems encountered in securing the model to the balance. ### D. DATA REDUCTION The output files for each of the data runs consisted of 6 columns (3 forces, 3 moments). The raw data output is presented in Appendix C. For the waverider model, the normal, side and axial force coefficients (C_N, C_Y, C_A) were calculated using the appropriate form of equation (3.1). $$C_F = F/q S ag{3.1}$$ Where: $C_F =$ force coefficient $F = force (lb_f)$ $q = dynamic pressure (lb_f/ft^2)$ $S = planform area (ft^2)$ Once the
force coefficients were calculated, the coefficients for lift and drag (C_L, C_D) were calculated using equations (3.2) and (3.3) respectively. $$C_{L} = C_{N} \cos \alpha \cdot C_{A} \sin \alpha \qquad (3.2)$$ $$C_D = C_N \sin \alpha + C_A \cos \alpha \tag{3.3}$$ Where: $C_N = normal$ force coefficient C_A = axial force coefficient α = angle of attack (degrees) The pitching moment coefficient (C_m) coefficient was calculated using equation (3.4). $$C_m = M/(q S c)$$ (3.4) Where: $C_m = moment coefficient$ $M = moment (ft-lb_f)$ q = dynamic pressure (lb_f/ft²) $S = planform area (ft^2)$ c = aerodynamic chord (ft) The model length (1.25 ft) was used as the root chord value. Graphs of the lift, drag and pitching moment coefficients versus angle of attack were plotted and are shown in the following chapter. ## IV. RESULTS AND DISCUSSION ### A. STING BALANCE DATA # 1. " α -sweep" Testing at $\beta = 0$ ° ## a. Lift and Drag The graphs of C_L and C_D versus angle of attack for all seven test runs are shown in Figures 4.1 through 4.7. The graphs show no appreciable variation in C_L and C_D with changing dynamic pressure. The graph for C_L in Figure 1 is of particular interest. It shows that the waverider stalls at +30 degrees angle of attack (C_L =1.291) but continues to generate lift at higher angles of attack after stall. Whether the waverider is still under control or not in this condition is unknown and requires further study. The graphs also indicate that the magnitude of lift generated at positive angles of attack is greater then the magnitude generated at the corresponding negative angles. The graphs for C_D show that minimum drag (C_D =0.022) occurs at 0 degrees angle of attack which is to be expected. This waverider exhibits higher drag characteristics at positive angles of attack then at negative angles. This coincides with the higher lift at the larger lift coefficients. Two representative C_L versus C_D plots are shown in Figures 4.8 and 4.9. A graph of C_L versus angle of attack with regard to Reynolds number is provided in Figure 4.10. The graph clearly shows that lift is virtually unaffected by a change in the Reynolds number. ### b. Pitch The graphs of C_m versus angle of attack for all seven test runs are shown in Figures 4.11 through 4.14. The point at which the moments were taken is located 10.25 inches aft of the nose of the model on the centerline. There was no variation in C_m with changing dynamic pressure. Similarly to the behavior seen in lift, the waverider continues to exhibit a positive pitching behavior after stall. Also, the positive slope of each of the curves indicate that the waverider is unstable at the angle of attack ranges tested. Again the control question remains to be answered. Two representative plots comparing C_m and C_L are shown in Figures 4.15 and 4.16. Figure 4.1 C_L, C_D vs. Angle of Attack, Run No. 1. Figure 4.2 C_L, C_D vs. Angle of Attack, Run No. 2. Figure 4.3 C_L, C_D vs. Angle of Attack, Run No. 3. Figure 4.4 C_L, C_D vs. Angle of Attack, Run No. 4. Figure 4.5 C_L, C_D vs. Angle of Attack, Run No. 5. Figure 4.6 C_L, C_D vs. Angle of Attack, Run No. 6. Figure 4.7 C_L, C_D vs. Angle of Attack, Run No. 7. Figure 4.8 C_L vs. C_D, Run No. 1. Figure 4.9 C_L vs. C_D, Run No. 2. Figure 4.10 C_L vs. Angle of Attack (Reynolds Number). Figure 4.11 C_m vs. Angle of Attack, Run No.'s 1&2. Figure 4.12 Cm vs. Angle of Attack, Run No.'s 3&4. Figure 4.13 C_m vs. Angle of Attack, Run No.'s 5&6. Figure 4.14 C_m vs. Angle of Attack, Run No.7. Figure 4.15 C_m vs. C_L. Figure 4.16 C_m vs. C_L . ## 2. "B-sweep" Testing at $\alpha=0^{\circ}$ ## a. Lift and Drag The graphs of C_L and C_D for the two sideslip runs are shown in Figures 4.17 and 4.18. The most noticeable feature in both runs is the negative lift generated between ± 40 degrees angle of sideslip. This was expected due to the waverider model's negative camber. Again, the coefficient values remained virtually constant with changes in dynamic pressure. The C_D plots did not come out as expected. Since the model is symmetric about the centerline, the drag coefficients would be expected to be the same for equal magnitudes of positive and negative sideslip angle. The ideal plot should be in the form of a U-shaped curve with minimum drag occurring at 0 degrees of sideslip. The drag would then increase to some maximum value as the sideslip angles are increased. However, the plots show higher drag at the negative sideslip angles. The drag steadily decreases through 0 degrees of sideslip until reaching a minimum at +90 degrees. This may be the result of the problem of the model not being rigidly mounted to the sting balance as previously mentioned. The data seems to indicate that the model rolled slightly to the right on the balance at high values of negative B due to the force of the wind and remained in that position. (The exact value of B at which the model rolled is unknown since monitoring of the sting balance prevented visual observation of the model.) This would expose more of the model's lower surface to the freestream at negative sideslip angles. Since the lower surface contains sharpedged protuberances, namely the inlet ramps and engine cowling, increased drag would be expected. Conversely, more of the upper surface would be exposed to the freestream at positive sideslip angles. The clean upper surface is designed to maintain parallel flow over it which would account for the lower drag values at positive sideslip. # b. Pitch C_m versus angle of sideslip for the two runs is shown in Figure 4.19. These plots show the waverider to be marginally unstable at negative sideslip angles and marginally stable at positive slideslip angles. These results do not coincide with those obtained from the α -sweep runs. A reasonable explanation for the differences in the data would be difficult since the actual position of the model during the tests is unknown. This will require further investigation after the model/balance mounting problem is resolved. Figure 4.17 C_L, C_D vs. Angle of Sideslip, Run No. 8. Figure 4.18 C_L, C_D vs. Angle of Sideslip, Run No. 9. Figure 4.19 C_m vs. Angle of Sideslip, Run No.'s 8&9. ### B. COMPARISON WITH THEORY AND VANHOY ## 1. Theory The waverider lift coefficients were compared to those predicted by low aspect ratio wing theory, the Pope approximation of C_L for aspect ratios below three and the NASA Ames VORLAX code. The low aspect ratio wing theory predicts C_L in accordance with equation (4.1). $$C_{1\alpha} = (\pi/2) AR \tag{4.1}$$ Multiplying the resulting value by α (in radians) will result in values for C_L versus α . The Pope approximation of C_L [Ref. 12:p. 287] uses equation (4.2). $$dC_L/d\alpha = 0.008 + 0.018 AR \text{ (per degree)}$$ (4.2) Finally, the Systems Analysis Branch of the NASA Ames Research Center performed a vortex lattice analysis using the VORLAX code. The code predicts C_L at different Mach numbers and angles of attack. In preparation for the low speed wind tunnel tests, C_L values were calculated for Mach numbers of 0.2 and 0.235 with a varying angle of attack ranging from 0 to 20 degrees. The resulting C_L versus α values for both theories, the VORLAX code and the waverider data are shown in Figure 4.20. The graphs clearly show that the waverider is generating higher lift then initially predicted. Figure 4.20 C_L, vs. \alpha. # 2. Vanhoy The coefficients of lift, drag and pitching moment from the waverider tests were compared to those of the delta wing and waverider tested by Vanhoy. ### a. Lift In addition to Vanhoy's data, the lift comparison includes the theoretical values from Polhamus' Theory. This theory calculates the total lift by dividing it into two components: potential lift and vortex lift. The expression formulated by Polhamus for lift is shown as equation (4.3). [Ref. 13:p. 209] $$C_{L} = K_{p} \sin \alpha \cos^{2} \alpha + K_{v} \sin^{2} \alpha \cos \alpha$$ (4.3) (potential lift) (vortex lift) Where: K_p = normal-force slope calculated using the potential-flow lift-curve slope K_v = estimated from the potential flow leading edge suction calculations The C_L versus α plot for all three vehicles and Polhamus' Theory is shown in Figure 4.21. The lift-curve slopes are presented in Table 4.1. The theoretical lift-curve slope value for incompressible flow past a thin airfoil was taken from Bertin and Smith [Ref. 13:p. 314]. Overall, the waverider shows better lift characteristics at higher angles of attack than the delta wing and waverider configurations tested by Vanhoy. TABLE 4.1 LIFT-CURVE SLOPES | VEHICLE | Theoretical | Polhamus | Delta Wing
(Vanhoy) | Waverider
(Vanhoy) | Waverider
(Price) | |------------------------|-------------|----------|------------------------|-----------------------|----------------------| | dCL/da
(per degree) | 0.1 | 0.044 | 0.040 | 0.038 | 0.053 | ## b. Drag The graph of the drag comparisons is shown in Figure 4.22. The waverider shows slightly higher values of drag at higher angles of attack then Vanhoy's delta wing and waverider models. This is believed to be primarily due to the ramps and engine cowling on the lower surface of the waverider model. Vanhoy's models were aerodynamic planforms with clean lower surfaces which would be expected to have lower drag. ### c. Pitch Vanhoy had taken the pitching moments about the midpoint of the centerline chord on both of his test models. In this analysis, the pitching moment was taken on the centerline, 10.25 inches aft of the nose (approximately two-thirds of the centerline chord length). It was therefore necessary to ensure that the pitching moment was referenced about the same point before a comparison could be made. An arbitrary decision was made to use the midpoint of the centerline chord as the reference point. The Price waverider pitching moment coefficients from
Run No. 2 were transferred from two-thirds of the centerline chord to the midpoint of the centerline chord using equation 4.4. $$C_{m50\%} = C_{m67\%} + C_L (\Delta x/c)$$ (4.4) The variable Δx is the distance between the original location of the pitching moment and the new location to which it is moved. In this case, $\Delta x=2.75$ inches. The graph comparing the pitching moment coefficients is presented in Figure 4.23. There is a considerable difference between the pitching moments at positive angles of attack. Vanhoy's waverider shows neutral stability while the Price design tends to go unstable. The significant differences in pitch may be related to the observed higher lift characteristics of the Price waverider and the unique contour of its lower surface. Figure 4.21 C_L vs. α Comparison. Figure 4.22 C_D vs. α Comparison. Figure 4.23 C_m vs. α Comparison. ### C. FLOW VISUALIZATION The flow visualization runs were conducted at the same dynamic pressures as the force and moment data collection runs. However, the angle of attack of the model was not changed for the runs with dynamic pressures above 24.2 lb_f/ft². The reason for not varying the angle of attack at higher q's was that the balance outputs were not closely monitored while filming was in progress. This was especially critical at the higher dynamic pressures since the outputs approached the established safety limits sooner at lower angles of attack. Preventing overloading of the balance was the primary concern during this phase of testing. The flow visualization video tape shows laminar flow over both the upper and lower surfaces at 0 degrees angle of attack, irregardless of the dynamic pressure. During the second run ($q = 12.1 \text{ lb}_f/\text{ft}^2$) at 15 degrees angle of attack, bursting occurred on the upper surface beginning at the nose and ending at approximately one third of the model length. Outboard spanwise flow was evident over half of the surface of the port and starboard wings. Laminar flow was visible on the centerline, aft of the burst area, until flow separation at the trailing edge. The same flow pattern was seen on the lower surface at -15 degrees angle of attack. This flowfield is possibly the result of the inability of waverider's rounded apex planform to prevent flow separation at the tip at increasing angles of attack. #### V. CONCLUSIONS AND RECOMMENDATIONS #### A. CONCLUSIONS The low speed characteristics of the Price waverider design agreed closely with theory and to those of the delta wing and waverider tested by Vanhoy. The design generates more lift and pitch at lower dynamic pressures despite the pressure of the integral scramjet engine. However, higher drag values are evident at higher angles of attack which may be partly attributed to the integrated engine. Still, the issue is whether or not the Price waverider design is suitable for a deck launch intercept mission. Although the performance numbers look promising, the flow visualization shows that the waverider encounters flow separation (i.e., vortex bursting) at ±15 degrees angle of attack. This may pose a problem for carrier operations. In conversation with pilots stationed here at the Naval Postgraduate School, the standard landing angles of attack for landing approach for the F-14 Tomcat, F-18 Hornet and A-6 Intruder are 11.4, 8.1, and 22 degrees respectively. There is no standard angle of climb after launch for these aircraft due to the fact that the angle of climb is dependent upon the aircraft weight at launch. Therefore, based solely upon the general angle of attack characteristics of the aforementioned carrier aircraft currently in service, the designing of a carrier-launched interceptor using the Price waverider configuration as a baseline is feasible. However, a multitude of research remains to be accomplished before the realization of an actual waverider aircraft is possible. #### **B. RECOMMENDATIONS** This study is the initial step in analyzing the subsonic performance of the Price waverider. Continued investigation into the subsonic aerodynamic characteristics of the design is highly recommended. Some suggestions for future research, although not all inclusive, are provided as follows: - 1. The use of a sting balance with higher force and moment ratings per channel so that the model can be swept through higher angles of attack. - 2. Low-speed testing and flow visualization of the model with modifications such as vertical stabilizers, ailerons and nose attachments with varying degrees of sharpness. - 3. The location of pressure ports in the model for conducting pressure distribution analysis. - 4. The effect of round leading edges on the model. - 5. Further effect of Reynold's Number on the aerodynamic characteristics of the model. - 6. Flow visualization using smoke or oil and comparison of the observed flowfields to those of the water tunnel tests done on the 8 inch waverider model by LT L. Johnson, USN. Additionally, testing would be greatly simplified with the development and/or use of a data acquisiton software program in which all parameters can be altered and monitored in real time from the computer console. #### LIST OF REFERENCES - 1. Eggers, A.J. and Syvertson, C.A., "Aircraft Configurations Developing High Lift-Drag Ratios at High Supersonic Speeds," NACA RM A55L05, March 1956. - 2. Ward, L., "Riding the Shock Wave," Skyline. North American Aviation, v. 19, no. 1, pp. 21-22, March 1961. - 3. Nonweiler, T.R.F., "Aerodynamic Problems of Manned Space Vehicles," <u>Journal of the Royal Aeronautical Society</u>, v. 63, pp. 521-528. - 4. Seddon, J. and Spence, A., "The Use of Known Flowfields as an Approach to the Design of High Speed Aircraft", <u>Hypersonic Boundary Layers and Flow Fields</u>, Agard CP No. 30, May 1968, pp. 10/1-10/21. - 5. Eggers, A.J., and others, "Hypersonic Waverider Configurations from the 1950's to the 1990's," <u>Proceedings of the 1st Hypersonic Waverider Symposium</u>, October 1990. - 6. Price, D.R., Optimization and Performance Analysis of a Supersonic Conical-Flow Waverider for a Deck-Launched Intercept Mission, Masters Thesis, Naval Postgraduate School, Monterey, California, June 1993. - 7. Schindel, L., "Limitations of Waveriders," <u>Proceedings of 1st Hypersonic Waverider Symposium</u>, October 1990. - 8. Vanhoy, D.L., <u>Low-Speed Wind Tunnel Testing of a Mach 6 Viscous Optimized Waverider</u>, Master's Thesis, University of Maryland, College Park, Maryland, May 1988 - 9. Yuan, Chih-Chung, <u>The Effects of Forebody Strakes on Asymmetric Vortices on a Vertically Launched Missile</u>, Master's Thesis, Naval Postgraduate School, Monterey, California, September 1990. - 10. <u>Laboratory Manual for Low-Speed Wind Tunnel Testing</u>, Department of Aeronautics and Astronautics, Naval Postgraduate School, Monterey, California, August 1989. - 11. Stuart, T.D., Experimental Study of the Effect of Helical Grooves on an Infinite Cylinder, Master's Thesis, Naval Postgraduate School, Monterey, California, December 1992. - 12. Pope, A., and Harper, J. J., <u>Low-Speed Wind Tunnel Testing</u>, John Wiley & Sons, Inc., 1966. 13. Bertin, J.J. and Smith, M.L., <u>Aerodynamics for Engineers</u>, Prentice-Hall, Inc., 1979. # APPENDIX A: STING BALANCE CALIBRATION **CONSTANTS** #### **BALANCE CALIBRATION** #### NASA AMES CALIBRATION LABORATORY **CAL DATE: 8283** COMP DATE: 8313 **INVOICE NO.: 440528** KIND: FORCE **SIZE: 0.75** MAKE: TASK **PIN NO.: 1** RIG NO.: 2 | GA | CAPACITY (lb _f) | MAX
LOAD | OHMS | X
GAGE | CAL
SHUNT | CAL
RDG | |-----------|-----------------------------|-------------|------|-----------|--------------|------------| | NI | 25.00 | 25.00 | 350 | 0.0854 | 80K | 5725 | | N2 | 25.00 | 25.00 | 350 | 0.0854 | 80K | 5738 | | A | 50.00 | 50.00 | 350 | | 80K | 5752 | | S1 | 12.50 | 12.00 | 350 | 0.0698 | 80K | 5732 | | S2 | 12.50 | 12.00 | 350 | 0.0698 | 80K | 5736 | | RM | 25.00 | 25.00 | 350 | | 70K | 6575 | | GA | K POS(1) | K POS(2) | K NEG(1) | K NEG(2) | MAX
DEV | % ACC | |----|------------|-------------|------------|-------------|------------|-------| | N1 | 3.6584E-03 | -1.8579E-09 | 3.6748E-03 | -1.8922E-09 | -0.054 | 0.217 | | N2 | 3.3823E-03 | -2.6264E-09 | 3.3785E-03 | -5.5067E-09 | -0.048 | 0.191 | | Α | 8.0389E-03 | -7.8379E-09 | 8.0496E-03 | -8.8894E-09 | -0.027 | 0.054 | | S1 | 1.7347E-03 | -1,6500E-09 | 1.7463E-03 | -1.3754E-09 | -0.021 | 0.171 | | S2 | 1.6224E-03 | -1.1579E-09 | 1.6353E-03 | -8.5641E-10 | -0.023 | 0.188 | | RM | 3.1732E-03 | 1.0253E-09 | 3.1600E-03 | -1.2994E-09 | 0.032 | 0.128 | DEG OF FIT = 2 ACCURACY = 15 INT-DEG-OF-FIT = 2 ## **INTERACTION COEFFICIENTS** | COEFFICIENT | POSITIVE | NEGATIVE | |-------------|-------------|-------------| | | VALUE | VALUE | | N1/N2 | -2.6739E-02 | -2.8717E-02 | | N1/A | -5.3233E-03 | -2.2093E-03 | | N1/S1 | 7.6122E-03 | 6.9447E-03 | | N1/S2 | 0.0000E+00 | 0.0000E+00 | | N1/RM | -6.4174E-03 | 0.0000E+00 | | N2/N1 | -4.3853E-02 | -4.7310E-02 | | N2/A | 6.2273E-03 | -2.0761E-03 | | N2/S1 | 4.4658E-03 | 3.4771E-03 | | N2/S2 | -4.8747E-03 | 3.8036E-03 | | N2/RM | -6.1509E-03 | 4.4405E-03 | | A/N1 | 0.0000E+00 | -5.9247E-03 | | A/N2 | -9.2497E-03 | -1.4644E-02 | | A/S1 | 0.0000E+00 | -1.0915E-02 | | A/S2 | 0.0000E+00 | 0.0000E+00 | | A/RM | -2.1034E-02 | -1.9642E-02 | | S1/N1 | -1.0939E-02 | -1.3097E-02 | | S1/N2 | 1.5093E-03 | 2.1238E-03 | | S1/A | -1.7751E-02 | -3.3761E-03 | | S1/S2 | -5.5009E-02 | -5.5867E-02 | | S1/RM | 9.0376E-03 | 4.0654E-03 | | S2/N1 | 5.5317E-03 | 5.1805E-03 | | S2/N2 | -2.7958E-04 | 0.0000E+00 | | S2/A | 8.4602E-03 | 1.4573E-03 | | S2/S1 | -6.7550E-02 | -7.2292E-02 | | S2/RM | 6.4729E-03 | 2.7618E-03 | | RM/N1 | 2.2569E-03 | 5.1750E-03 | | RM/N2 | 0.0000E+00 | 4.5870E-03 | | RM/A | -8.4466E-03 | -1.1740E-02 | | RM/S1 | 0.0000E+00 | 0.0000E+00 | | RM/S2 | 0.0000E+00 | 0.0000E+00 | | COEFFICIENT | POSITIVE | NEGATIVE | |--------------------|-------------|-------------| | | VALUE |
VALUE | | N1/N2 ² | 2.1944E-05 | 3.1064E-05 | | N1/A ² | -1.5099E-04 | -8.1729E-05 | | N1/S12 | -6.6779E-05 | 2.0633E-05 | | N1/S2 ² | 0.0000E+00 | 0.0000E+00 | | N1/RM ² | 3.7498E-05 | 0.0000E+00 | | N2/N1 ² | 1.7830E-05 | -6.6782E-05 | | N2/A ² | 1.7338E-04 | -3.3493E-05 | | N2/S12 | -7.4991E-05 | -3.3223E-05 | | N2/S2 ² | -5.8651E-05 | -1.7559E-04 | | N2/RM ² | 3.7458E-05 | 3.6982E-04 | | A/N1 ² | 0.0000E+00 | -2.2967E-05 | | A/N2 ² | -1.4649E-05 | -6.0254E-05 | | A/S1 ² | 0.0000E+00 | -6.8636E-05 | | A/S2 ² | 0.0000E+00 | 0.0000E+00 | | A/RM ² | 1.9713E-04 | 1.6028E-04 | | S1/N1 ² | 1.6053E-05 | 1.6790E-05 | | S1/N2 ² | -1.0662E-05 | -7.7917E-08 | | S1/A ² | 4.4896E-04 | -5.6951E-05 | | S1/S2 ² | 8.3835E-07 | 1.1523E-04 | | S1/RM ² | -9.2627E-05 | 1.1997E-05 | | S2/N1 ² | -2.4811E-05 | -9.7624E-06 | | S2/N2 ² | -2.0669E-05 | 0.0000E+00 | | S2/A ² | -1.9659E-04 | 1.6275E-05 | | S2/S1 ² | -1.2240E-04 | -3.6922E-05 | | S2/RM ² | -3.3908E-05 | 9.3172E-07 | | RM/N1 ² | 7.9926E-06 | 4.1030E-05 | | RM/N2 ² | 0.0000E+00 | 2.3320E-04 | | RM/A ² | -8.8297E-05 | -3.0762E-05 | | RM/S1 ² | 0.0000E+00 | 0.0000E+00 | | RM/S2 ² | 0.0000E+00 | 0.0000E+00 | #### APPENDIX B: STING BALANCE PROGRAM The sting balance program is fairly straightforward considering that older software was used in its development. However, one portion of the original program (STING.BAS) had been modified and resulted in unnecessary delay in this research. The modification was to the form of the interaction equations in which terms with an interaction coefficient equal to zero were left out. This has been corrected in the latest revision of the sting balance program, STING2.BAS. For clarity purposes and for those who may use this program in the future, the general form for the interaction equations is provided. #### **GENERAL FORM** (For positive load case) OUTPUT_i = KPOS(1) * (N COUNTS_i) + KPOS(2) * (N COUNTS_i)² $- \sum (effects of other outputs)$ #### **EXAMPLE** $N1 = KPOS(1) * (N1 COUNTS) + KPOS(2) * (N1 COUNTS)^2$ - [(N1/N2+)(N2 COUNTS) + (N1/N2*N2+)(N2 COUNTS)²] - $-[(N1/A+)(A COUNTS) + (N1/A*A+)(A COUNTS)^2]$ - [(N1/S1+)(S1 COUNTS)+(N1/S1*S1+)(S1 COUNTS)²] - [(N1/S2+)(S2 COUNTS) + (N1/S2*S2+)(S2 COUNTS)²] - $[(N1/RM+)(RM COUNTS) + (N1/RM*RM+)(RM COUNTS)^2]$ #### **GENERAL FORM** (For negative load case) OUTPUT_i = KNEG(1) * (N COUNTS_i) + KNEG(2) * (N COUNTS_i)² $- \sum (effects of other outputs)$ #### **EXAMPLE** $N1 = KNEG(1) * (N1 COUNTS) + KNEG(2) * (N1 COUNTS)^2$ - $-[(N1/N2-)(N2 COUNTS) + (N1/N2*N2-)(N2 COUNTS)^2]$ - $-[(N1/A-)(A COUNTS) + (N1/A*A-)(A COUNTS)^2]$ - [(N1/S1-)(S1 COUNTS) + (N1/S1*S1-)(S1 COUNTS)²] - $-[(N1/S2-)(S2 COUNTS) + (N1/S2*S2-)(S2 COUNTS)^2]$ - [(N1/RM-)(RM COUNTS) + (N1/RM*RM-)(RM COUNTS)²] The interaction coefficients are found in the balance calibration data that should accompany the balance. The agency that supplies the balance is responsible for furnishing this data, not the manufacturer. Without it, the sting balance program can not be used. #### STING2. BAS This program was written and compiled using LabWindows and QuickBasic 4.5. (used "bc /o sting2" to compile) It's purpose is to read and convert voltages from six sting balance channels mounted in the Academic wind tunnel. The voltages are converted using NASA-AMES balance calibration constants and equations written by Yuan. The Labwindows program was written and modified by LT Tom Stuart with assistance from IT Dean C. Schmidt. Program was again modified by LT Mark E. Cedrum with assistance from Hr. Colin R. Cooper. Procedures to edit, compile, link and run as follows: - When main menu is displayed, type "R" to select "Rider Subdirectory". Name of subdirectory is "WAVE". - At the prompt "C:\LW\INSTR\WAVE\", type "gb" to get into QuickBasic. Select "File, Open Program" on the window display. Then select "STING2.BAS" as the program to be opened. The program can now be edited. - 3. Once edited, save program and exit QuickBasic. The prompt "C:\IM\INSTR\WAVES" will be displayed. Type "cmpstg" to compile the program. Two prompts will be displayed while the program is compiling. They are "OBJECT FILENAME [STING2.OBJ]" and "SOURCE LISTING [NULLLST]". Strike "RETURN" for each of these. After the second return, the computer will display any errors existing in the program. - 4. Once compiled, the prompt "C:\LW\INSTR\WAVE>" will again be displayed. Type "lk" to link. The LabWindows Link window will appear. Select the "BUILD" box shown on the window. Once the link is completed, the LabWindows Link window will again appear. Select the "ESC" box. - The prompt "C:\IM\INSTR\WAVE>" will again appear. To run the program, type "STING2". Tast date of modification: 2 May 1994. #### Variables explained - NI balance voltage at position 1 in the normal direction. N2 = balance voltage at position 2 in the normal direction. - A halance voltage in the axial direction. - 51 balance voltage at position 1 in the side force direction. - S2 = balance voltage at position 2 in the side force direction. - RM balance voltage from rolling moment gauge. ``` REM $INCLUDE: 'C:\LW\INCLUDE\LWSYSTEM.INC' REM $INCLUDE: 'C:\LW\INCLUDE\GFIB.INC' REM $INCLUDE: 'C:\LW\INCLUDE\FORMATIO.INC' REM $INCLUDE: 'C:\LW\INCLUDE\GRAPHICS.INC' REM $INCLUDE: 'C:\LW\INCLUDE\ANALYSIS.INC' REM $INCLUDE: 'C:\LW\INCLUDE\DATAACQ.INC' REM $INCLUDE: 'C:\LW\INCLUDE\RS232.INC' ``` DIM none.array#(1000), ntwo.array#(1000), axial.array#(1000), sone.array#(1000) DIM stwo.array#(1000), rm.array#(1000) COMMON SHARED none.array#(), ntwo.array#(), axial.array#(), sone.array#() COMMON SHARED stwo.array#(), rm.array#() ``` DECLARE SUB volt (none), ntwo), axial, sone, stwo, rm/) SCREEN 9, 0 COLOR 15, 1 ' CALIBRATION CONSTANTS (See thesis for list of constants) The calibration constants for the direct force nonlinear equations and the force interaction equations are listed under separate appendix. LOCATE 10, 20: LWPUT "Type the name of the raw data file"; VOLS VOLS = "C:\LW\INSTR\WAVE\" + VOLS + ".PRN" OPEN VOIS FOR APPEND AS #1. LOCATE 10, 20: INPUT "Type the name of the FORCE / MOMENT file"; FOR$ FOR$ - "C:\LW\INSTR\WAVE\" + FOR$ + ".PRH" OPEN FOR$ FOR APPEND AS #2 CLS: LOCATE 10, 20: PRINT "Make sure 'Caps Lock' is on now." SLEEP 2 500 CLS : LOCATE 10, 20: INPUT "Input the Test AOA"; alpha# alpha# - 90 - alpha# CLS: LOCATE 5, 20: INPUT "Continue? (Y/N)"; A$ IF A$ <> "N" THEN CALL volt (none#, ntwo#, axial#, sone#, stwo#, rm#) 17 A$ - "N" THEN GOTO 5000 'PRINT #1, USING "######.######,"; alpha#; none#; ntwo#; axial#; sone#; stwo#; r ************************** ' FORCES AND MOMENTS CALCULATIONS (Positive and Negative Equations) VEX - 5! 'Excitation voltage N1 = none# * 5000! / VEX N2 = ntwo# + 5000! / VEX A - axial# * 5000! / VEX S1 = sone # * 5000! / VEX S2 = stwo# * 5000! / VEX R = rm# + 416.67# / VEX 600 IF none# >= 0 THEN GOTO 1000 ELSE GOTO 2000 620 IF ntwo# >= 0 THEN GOTO 1100 ELSE GOTO 2100 640 IF axial# >= 0 THEN GOTO 1200 ELSE GOTO 2200 660 IF some >= 0 THEN GOTO 1300 ELSE GOTO 2300 680 IF stwo >= 0 THEN GOTO 1400 ELSE GCTO 2400 700 IF rm# >- 0 THEN GOTO 1500 ELSE GOTO 2500 ****** POSITIVE EQUATIONS ****** 1000 EN1 = .0036584# + N1 - 1.8597E-09 + (N1 ^ 2) GOTO 620 1100 EH2 = .0033823# * N2 - 2.6264E-09 * (N2 ^ 2) ``` ``` GOTO 640 1200 EA - .0080389# + A - 7.8379E-09 + (A ^ 2) GOTO 660 · 1300 ES1 - .0017347# * S1 - 1.65E-09 * (S1 ^ 2) GOTO 680 1400 ES2 = .0016224# * S2 - 1.1579E-09 * (S2 ^ 2) GOTO 700 1500 ER = .0031732# * R + 1.0253E-09 * (R ^ 2) GOTO 2600 ****** NEGATIVE EQUATIONS ****** 2000 EN1 - .0036748# * N1 - 1.8922E-09 * (N1 * 2) GOTO 620 2100 EN2 = .0033785# * N2 - 5.5067E-09 * (N2 * 2) GOTO 640 2200 EA - 8.049600000000001D-03 + A - 8.8894E-09 + (A ^ 2) GOTO 660 2300 ES1 = .0017463# + S1 - 1.3754E-09 + (S1 ^ 2) GOTO 680 2400 ES2 - .0016353# * S2 - 5.5641E-10 * (S2 ^ 2) GOTO 700 2500 ER ~ .00316# * R - 1.2994E-09 * (R ^ 2) ****** FORCE INTERACTION EQUATIONS ************* 2600 PRINT " PRINT " ***** FORCE INTERACTION CONVERGENCE ******* FRINT " CYCLE N2 S2 λολ N1 λ S1 PRINT " ftlb " deg 16 16 16 16 16 PRINT "************** Iteration to check for convergence CYCLE - 0 FOR i = 1 TO 10 2800 IF none# >- 0 THEN GOTO 3000 ELSE GOTO 4000 2820 IF ntwo# >= 0 THEN GOTO 3100 ELSE GOTO 4100 2840 IF axial# >- 0 THEN GOTO 3200 ELSE GOTO 4200 2860 IF sone# >= 0 THEN GOTO 3300 ELSE GOTO 4300 2880 IF stwo# >= 0 THEN GOTO 3400 ELSE GOTO 4400 2900 IF rm# >= 0 THEN GOTO 3500 ELSE GOTO 4500 ****** POSITIVE EQUATIONS ****** 3000 XN1 - EN1 | .026739# * N2 - 2.1944E-05 * (N2 ^ 2) | .0053233# * A | 1.5099E XN1 - XN1 - .0076122# * S1 | 7.4991E-05 * (S1 ^ 2) - 0! * S2 - 0! * (S2 ^ 2 XN1 - XN1 | 6.4174E-04 * R - 3.4798E-05 * (R ^ 2) GOTO 2820 3300 XN2 - EN2 | .043853 * N1 - 1.783E-05 * (N1 ^ 2) - .0062273# * A - 1.7338E-0 XN2 - XN2 - .0044658# * S1 | 7.4991E-05 * (S1 ^ 2) | .0048747# * S2 | 5.865 XN2 - XN2 | .0061509# * R - 3.7458E-05 * (R ^ 2) GOTO 2840 3200 XA = EA + 0! + N1 = 0! + (N1 ^ 2) + .0092497# + N2 + 1.4649E-05 + (N2 ^ 2) <math>XA = XA = 0! + S1 = 0! + (S1 ^ 2) = 0! + S2 = 0! + (S2 ^ 2) <math>XA = XA + .021034 + R = 1.9713E-04 + (R ^ 2) GOTO 2860 ``` ``` 3300 XS1 = ES1 + .010939 * N1 - 1.6053E-05 * (N1 ^ 2) - .0015093# * N2 + 1.0662E XS1 - XS1 + .017751 * A - 4.4896E-04 * (A ^ 2) + .055009 * S2 - 8.3835E-07 XS1 = XS1 - .0090376# * R + 9.2627E-05 * (R ^ 2) GOTO 2880 3400 XS2 - ES2 - .0055317# * N1 + 2.4811E-05 * (H1 ^ 2) + 2.7958E-04 * N2 + 2.06 XS2 - XS2 - R.460199999999990-03 * A + 1.9659E-04 * (A ^ 2) + .06755 * S1 XS2 = XS2 - .0064729# * R + 3.3908E-05 * (R ^ 2) 3500 XR = ER - .0022569 * N1 - 7.9926E-06 * (N1 ^ 2) - 0! * N2 - 0! * (N2 ^ 2) XR - XR + .0084466# + A + 8.8297E-05 + (A ^ 2) - 0! + S1 - 0! + (S1 ^ 2) XR = XR - 0! + S2 - 0! + (S2 ^ 2) GOTO 4600 ******* NEGATIVE EQUATIONS ******* 4000 XN1 - EN1 | .028717 * N2 - 3.1064E-05 * (N2 ^ 2) | .0022093# * A | 8.1729E- XN1 - XN1 - .0069447# * S1 - 2.0633E-05 * (S1 ^ 2) - 0! * S2 - 0! * (S2 ^ 2 XN1 - XN1 - 0! * R - 0! * (R ^ 2) GOTO 2820 4100 XN2 - EN2 | .04731 * N1 + G.6782E-05 *
(N1 ^ 2) + .0020761# * X | 3.3493E-0 XN2 - XN2 ~ .0034771# * S1 | 3.3223E-05 * (S1 ^ 2) - .0038036# * S2 | 1.755 XN2 - XN2 - .0044405# * R - 3.6982E-04 * (R ^ 2) GOTO 2840 4200 XA = EA | .0059247 * N1 | 2.2967E-05 * (N1 ^ 2) | .014644 * N2 | 6.0245E-0 XA = XA | .010915 * S1 | 6.8636E-05 * (S1 ^ 2) = 01 * S2 = 01 * (S2 ^ 2) XA = XA + .019642 + R - 1.6028E-04 + (R ^ 2) 4300 XS1 = ES1 + .013097 + N1 - 1.679E-05 + (N1 ^ 2) - .0021238# + N2 + 7.7917E- XS1 = XS1 + .0033761# + A + 5.6951E-05 + (A ^ 2) + .055867 + S2 - 1.1523E-0 XS1 = XS1 - .0040654# + R - 1.1997E-05 + (R ^ 2) GOTO 2900 4500 XR = ER - .005175# * N1 - 4.103E=.05 * (N1 ^ 2) - .004587# * N2 - .0002332 * XR - XR + .01174 * A + 3.0762E=.05 * (\lambda ^ 2) - 0! * S1 - 0! * (S1 ^ 2) XR - XR - 0! + S2 - 0! + (S2 ^ 2) Rename for next iteration , 4600 ' N1 - XN1 N2 - XN2 V - XV S1 - XS1 S2 - XS2 Counter for convergence iterations CYCLE - CYCLE + 1 PRINT USING "####.####"; CYCLE; alpha#; N1; N2; A; S1; S2; R ``` ``` NEXT 1 PRINT #1, USING "####.#####; alpha#; N1; N2; A; S1; S2; R LOCATE 21, 15: INPUT "IS CONVERGENCE OK? (Y or N)"; CONV$ IF CONV$ = "N" THEN GOTO 2600 NORMAL = H1 + N2 SIDE = S1 + S2 axial = A PITCH = (N1 - N2) * .1667 YAW = (S1 - S2) * .1375 ROLL = R / 12! ******* TARE CALCULATIONS ******************************* LOCATE 23, 15: INPUT "IS THIS A TARE READING? (Y or N)"; TAR$ IF TAR$ <> "Y" GOTO 4700 THORM - NORMAL TSIDE - SIDE TAXIAL = axial TRITCH = PITCH TYNW - YNW TROLL - ROLL CLS FRINT " PRINT " ****** TARE CALCULATIONS **** PRINT " NORMAL. SIDE AXIAI. PITCH YAW ROI. PRINT " 16 16 ftlb ftlb ftl PRINT " ******* PRINT USING "####.######,"; TNORM; TSIDE; TAXIAL; TPITCH; TYAW; TROLL PRINT #2, USING "#####.######,"; alpha#; TNORM; TSIDE; TAXIAL; TPITCH; TYAW; TRO GOTO 4800 4700 4 ******* FORCE CALCULATIONS ******* NORMF = NORMAL - THORM SIDEF - SIDE - TSIDE AXIALF - axial - TAXIAL PITCHF = PITCH - TPITCH YAWF - YAW - TYAW ROLLF = ROLL - TROLL CLS PRINT " " PRINT " ***** FORCE CALCULATIONS ******* PRINT " ΛΟΛ-"; alpha# PRINT " PRINT " NORMAT. SIDE AXIAI. PITCH MAY RO PRINT " 16 16 ftlb lъ ftlb ft FRINT USING "#####.#####,"; NORMF; SIDEF; AXIALF; PITCHF; YAWF; ROLLF PRINT #2, USING "#####.######,"; alpha#; NORMF; SIDEF; AXIALF; PITCHF; YAWF; ROL 4800 LOCATE 23, 15: INPUT "Do you want another reading? (Y/N)"; ANS$ IF ANS$ <> "N" THEN GOTO 500 ``` ``` 5000 CLOSE #1 CLOSE #2 END SUB volt (none#, ntwo#, axial#, sone#, stwo#, rm#) ' S/R to read Channel 0,1,2,3,4,5 on MIO-16L-9 for Analog Voltage ' Setting Board code for MIO-161-9 board.code* = 0 err1.num% = Init.DA.Brds(1, board.code%) err2.numt = AI.Setup(1, 0, 1) err3.numt = AI.Setup(1, 1, 1) err4.numt = \lambda I.Setup(1, 2, 1) err5.num1 = AI.Setup(1, 3, 1) err6.num1 = AI.Setup(1, 4, 1) err7.numk = AI.Setup(1, 5, 1) Configure and set clock to 1 MHZ err8.numt = CTR.Clock(1, 1, 1, 1) err9.numt = CTR.Config(1, 1, 0, 0, 0, 0) IWtotal! - 0 FOR 1% - 1 TO 1000 er10.num% = CTR.EvCount(1, 1, 1, 0) ' CHAN 0 - none er11.num% = AI.Read(1, 0, 1, value0%) er12.num% = AI.Scale(1, 1, value0%, none.array#(4%)) ' CHAN 1 - ntwo er13.num1 - AI.Read(1, 1, 1, value11) er14.num% - AI.Scale(1, 1, value1%, ntwo.array#(1%)) ' CHAN 2 - axial er15.num% = AI.Read(1, 2, 1, value2%) er16.num% = AI.Scale(1, 1, value2%, axial.array#(i%)) ' CHAN 3 - sone er17.num% = AI.Read(1, 3, 1, value1%) er18.num% = AI.Scale(1, 1, value1%, sone.array#(i%)) ' CHAN 4 - stwo er19.numl = AI.Read(1, 4, 1, value4%) er20.numl = AI.Scale(1, 1, value4%, stwo.array#(%%)) ' CHAN 5 - rolling moment er21.numt = AI.Read(1, 5, 1, value5k) er22.num% = AI.Scale(1, 1, value5%, rm.array#(1%)) ``` ``` er23.numk = CTR.EvRead(1, 1, overflot, tcountt) LNtotal! = LNtotal! + tcountt NEXT it CLS : LOCATE 2, 15: PRINT "Total Time is "; LNtotal! * .000001; " seconds." CALL Hean(none.arrayf(), 1000, nonef) CALL Hean(ntwo.arrayf(), 1000, ntwof) CALL Hean(axial.arrayf(), 1000, axialf) CALL Hean(sone.arrayf(), 1000, sonef) CALL Hean(stwo.arrayf(), 1000, sonef) CALL Hean(stwo.arrayf(), 1000, twof) CALL Hean(rm.arrayf(), 1000, twof) CALL Hean(rm.arrayf(), 1000, twof) ``` ## APPENDIX C: EXPERIMENTAL RAW DATA ## TEST RUN NO. 1: ## **TUNNEL PARAMETERS** $\Delta p = 1.0 \text{ cm H}_2\text{O} \qquad \qquad q = 2.2 \text{ lb}_f/\text{ft}^2$ $p_{atm} = 29.96$ " Hg T = 66 °F IAS = 42 mph Re = 4.789E+05 | AOA | NORMAL | SIDE | AXIAL | PITCH | YAW | ROLL | |-------|--------------------|--------------------|--------------------|-----------------------|-----------------------|-----------------------| | (deg) | FORCE | FORCE | FORCE | MOMENT | MOMENT | MOMENT | | | (lb _f) | (lb _f) | (lb _f) | (ft-lb _f) | (ft-lb _f) | (ft-lb _f) | | -90_ | 2.916673 | -0.144653 | -0.050603 | 0.663928 | -0.035639 | 0.000468 | | -85 | 2.833408 | -0.144016 | -0.044817 | 0.695089 | -0.038595 | 0.000222 | | -80 | 2.870819 | -0.147772 | -0.046168 | 0.753613 | -0.041349 | 0.000472 | | -75 | 2.801596 | -0.142416 | -0.038569 | 0.793623 | -0.043074 | 0.000351 | | -70 | 2.827931 | -0.140270 | -0.039813 | 0.828990 | -0.045803 | 0.000071 | | -65 | 2.771012 | -0.141030 | -0.038324 | 0.851761 | -0.046463 | 0.000349 | | -60 | 2.673493 | -0.134676 | -0.034000 | 0.867148 | -0.047123 | -0.000021 | | -55 | 2.548026 | -0.128646 | -0.032102 | 0.859253 | -0.047323 | 0.000070 | | -50 | 2.489696 | -0.126465 | -0.030833 | 0.871366 | -0.047894 | 0.000192 | | -45 | 2.608235 | -0.130845 | -0.023663 | 0.909189 | -0.049663 | -0.000029 | | -40 | 3.183345 | -0.163028 | 0.027450 | 1.201581 | -0.066029 | -0.000207 | | AOA | NORMAL | SIDE | AXIAL | РІТСН | YAW | ROLL | |-------|--------------------|--------------------|--------------------|-----------------------|-----------------------|-----------------------| | (deg) | FORCE | FORCE | FORCE | MOMENT | MOMENT | MOMENT | | (deg) | (lb _f) | (lb _f) | (lb _f) | (ft-lb _f) | (ft-lb _f) | (ft-lb _f) | | -35 | 3.385462 | -0.176019 | 0.084352 | 1.635331 | -0.089036 | -0.000299 | | | | | | | | | | -30 | 3.280505 | -0.173473 | 0.089787 | 1.770336 | -0.096215 | -0.000510 | | -25 | 2.880565 | -0.150879 | 0.068103 | 1.529559 | -0.083638 | 0.000094 | | -20 | 2.258149 | -0.113292 | 0.030133 | 1.127334 | -0.061325 | -0.000393 | | -15 | 1.662863 | -0.078199 | 0.007595 | 0.765349 | -0.041936 | -0.000247 | | -10 | 1.032742 | -0.043213 | -0.016122 | 0.382363 | -0.021103 | -0.000299 | | -5 | 0.469330 | -0.011587 | -0.041131 | 0.040172 | -0.002509 | -0.000098 | | 0 | 0.001905 | 0.002986 | -0.046773 | -0.184262 | 0.010260 | -0.000092 | | 5 | -0.446260 | 0.031184 | -0.060631 | -0.484405 | 0.026208 | 0.000095 | | 10 | -0.950642 | 0.058604 | -0.071808 | -0.807292 | 0.042854 | 0.000665 | | 15 | -1.668563 | 0.103752 | -0.092928 | -1.216389 | 0.065952 | 0.000437 | | 20 | -2.372487 | 0.147076 | -0.105260 | -1.563131 | 0.083872 | 0.000769 | | 25 | -2.951803 | 0.182332 | -0.123705 | -1.771233 | 0.095353 | 0.000876 | | 30 | -3.334401 | 0.201041 | -0.140844 | -1.660784 | 0.089582 | 0.000745 | | 35 | -2.330075 | 0.139778 | -0.193295 | -1.019755 | 0.054376 | 0.000260 | | 40 | -2.386738 | 0.141903 | -0.198663 | -1.005620 | 0.053815 | 0.000259 | | 45 | -2.432179 | 0.145419 | -0.202103 | -0.980901 | 0.051965 | 0.000316 | | 50 | -2.566683 | 0.153423 | -0.210361 | -0.976956 | 0.052415 | 0.000363 | | 55 | -2.773259 | 0.164569 | -0.216448 | -0.976901 | 0.052501 | 0.000429 | | 60 | -2.853662 | 0.170418 | -0.209420 | -0.935949 | 0.050563 | 0.000260 | | 65 | -2.947243 | 0.175608 | -0.206796 | -0.894427 | 0.047873 | 0.000201 | | AOA | NORMAL | SIDE | AXIAL | PITCH | YAW | ROLL | |-------|--------------------|--------------------|--------------------|-----------------------|-----------------------|-----------------------| | (deg) | FORCE | FORCE | FORCE | MOMENT | MOMENT | MOMENT | | | (lb _f) | (lb _f) | (lb _f) | (ft-lb _f) | (ft-lb _f) | (ft-lb _f) | | 70 | -2.953475 | 0.172695 | -0.198439 | -0.838333 | 0.045078 | 0.000317 | | 75 | -2.963538 | 0.176130 | -0.186526 | -0.768620 | 0.041085 | 0.000248 | | 80 | -3.017948 | 0.175705 | -0.184566 | -0.707902 | 0.038381 | 0.000188 | | 85 | -3.044470 | 0.179348 | -0.169753 | -0.637985 | 0.034399 | 0.000264 | | 90 | -3.109447 | 0.185533 | -0.160018 | -0.575876 | 0.031314 | -0.000202 | ## TEST RUN NO. 2: ## **TUNNEL PARAMETERS** $\Delta p = 5.50 \text{ cm H}_2\text{O}$ $q = 12.1 \text{ lb}_f/\text{ft}^2$ $p_{atm} = 29.96$ " Hg T = 62 °F IAS = 72 mph Re = 8.321E+05 | AOA (deg) | NORMAL
FORCE
(lb _f) | SIDE
FORCE
(lb _f) | AXIAL
FORCE
(lb _f) | PITCH
MOMENT
(ft-lb _f) | YAW MOMENT (ft-lb _f) | ROLL
MOMENT
(ft-lb _f) | |-----------|---------------------------------------|-------------------------------------|--------------------------------------|--|----------------------------------|---| | -20 | 12.625594 | -0.714396 | 0.301679 | 6.389470 | -0.346901 | -0.001184 | | -15 | 8.946959 | -0.503989 | 0.092551 | 3.985858 | -0.215827 | -0.000838 | | -10_ | 5.662157 | -0.314147 | -0.053351 | 1.841554 | -0.100560 | 0.000231 | | -5 | 2.693781 | -0.138278 | -0.149996 | 0.126216 | -0.007563 | -0.000386 | | 0 | 0.527056 | -0.014175 | -0.249494 | -1.123019 | 0.060466 | 0.000784 | | 5 | -2.318279 | 0.156322 | -0.336250 | -2.747164 | 0.146954 | 0.001773 | | 10 | -5.811556 | 0.374482 | -0.417755 | -4.767862 | 0.255284 | 0.002006 | | 15 | -9.429959 | 0.611497 | -0.511729 | -6.698340 | 0.360849 | 0.001780 | | 20 | -13.209294 | 0.867503 | -0.582112 | -8.477584 | 0.451402 | 0.001965 | # TEST RUN NO. 3: # TUNNEL PARAMETERS $\Delta p = 11.0 \text{ cm H}_2\text{O}$ $q = 24.2 \text{ lb}_f/\text{ft}^2$ $p_{atm} = 29.96$ " Hg T = 64 °F IAS = 100 mph Re = 1.148E+06 | AOA | NORMAL | SIDE | AXIAL | PITCH | YAW | ROLL | |-------|--------------------|--------------------|--------------------|-----------------------|-----------------------|-----------------------| | (deg) | FORCE | FORCE | FORCE | MOMENT | MOMENT | MOMENT | | | (lb _f) | (lb _f) | (lb _f) | (ft-lb _f) | (ft-lb _f) | (ft-lb _f) |
 -15 | 17.622107 | -0.985848 | 0.210995 | 7.877681 | -0.425211 | -0.003893 | | -10 | 10.392758 | -0.572811 | -0.106938 | 3.122621 | -0.168874 | -0.002765 | | -5 | 5.214041 | -0.272927 | -0.305103 | 0.153043 | -0.009809 | -0.001900 | | 0 | 0.891760 | -0.010992 | -0.493587 | -2.370009 | 0.130178 | 0.000284 | | 5 | -5.167221 | 0.367886 | -0.679504 | -5.840897 | 0.315889 | 0.000768 | | 10 | -14.033003 | 1.711218 | -0.827898 | -9.181483 | 0.177207 | 0.001471 | ## TEST RUN NO. 4: #### **TUNNEL PARAMETERS** $\Delta p = 15 \text{ cm H}_2O$ $q = 33.0 lb_f/ft^2$ $p_{atm} = 29.96$ " Hg T = 66 °F IAS = 115 mph Re = 1.313E+06 | AOA | NORMAL | SIDE | AXIAL | PITCH | YAW | ROLL | |-------|--------------------|--------------------|--------------------|-----------------------|-----------------------|-----------------------| | (deg) | FORCE | FORCE | FORCE | MOMENT | MOMENT | MOMENT | | | (lb _f) | (lb _f) | (lb _f) | (ft-lb _f) | (ft-lb _f) | (ft-lb _f) | | -10 | 15.634742 | -0.871671 | -0.081074 | 5.303363 | -0.289964 | -0.001687 | | -9 | 13.765037 | -0.766565 | -0.165732 | 4.128354 | -0.224305 | -0.001209 | | -8 | 12.335643 | -0.680186 | -0.188243 | 3.265733 | -0.177887 | -0.002094 | | -7 | 10.387889 | -0.582016 | -0.282856 | 2.092351 | -0.114580 | 0.001042 | | -6 | 8.324124 | -0.468666 | -0.331451 | 0.964860 | -0.053012 | 0.001501 | | -5 | 7.205221 | -0.396879 | -0.382103 | 0.268142 | -0.016923 | 0.000931 | | -4 | 5.773993 | -0.316943 | -0.436356 | -0.482178 | 0.022362 | 0.001821 | | -3 | 4.463946 | -0.237720 | -0.488047 | -1.314605 | 0.069946 | 0.002179 | | -2 | 3.359494 | -0.173032 | -0.575596 | -1.943245 | 0.102373 | 0.002649 | | -1 | 1.786748 | -0.080528 | -0.692975 | -2.824130 | 0.150962 | 0.003001 | | 0 | 0.951081 | -0.015176 | -0.673974 | -3.319471 | 0.179412 | 0.002804 | | 1 | -0.804779 | 0.080704 | -0.740552 | -4.398113 | 0.236826 | 0.003394 | | 2 | -2.317044 | 0.188063 | -0.804114 | -5.210701 | 0.281178 | 0.002616 | | 3 | -4.262471 | 0.308258 | -0.850054 | -6.327854 | 0.343611 | 0.003488 | | AOA | NORMAL | SIDE | AXIAL | PITCH | YAW | ROLL | |-------|--------------------|--------------------|--------------------|-----------------------|-----------------------|-----------------------| | (deg) | FORCE | FORCE | FORCE | MOMENT | MOMENT | MOMENT | | | (lb _f) | (lb _f) | (lb _f) | (ft-lb _f) | (ft-lb _f) | (ft-lb _f) | | 4 | -5.527463 | 0.381127 | -0.886284 | -6.978434 | 0.374560 | 0.004783 | | 5 | -7.838443 | 0.561095 | -0.970844 | -8.216999 | 0.436110 | 0.003855 | #### TEST RUN NO. 5: # **TUNNEL PARAMETERS** $\Delta p = 20 \text{ cm H}_2\text{O} \qquad \qquad q = 44.0 \text{ lb}_\text{f}/\text{ft}^2$ $p_{\text{stm}} = 29.96$ " Hg T = 73 °F IAS = 132 mph Re = 1.470E+06 | AOA (deg) | NORMAL
FORCE | SIDE
FORCE | AXIAL
FORCE | PITCH
MOMENT | YAW
MOMENT | ROLL
MOMENT | |-----------|--------------------|--------------------|--------------------|-----------------------|-----------------------|-----------------------| | | (lb _f) | (lb _f) | (lb _f) | (ft-lb _f) | (ft-lb _f) | (ft-lb _f) | | -9 | 17.933868 | -0.989714 | -0.197018 | 5.322976 | -0.288286 | -0.005084 | | -8 | 15.143783 | -0.835037 | -0.289119 | 3.574597 | -0.192062 | -0.004962 | | -7 | 13.676547 | -0.758657 | -0.334277 | 2.724993 | -0.146198 | -0.002876 | | -6 | 11.375094 | -0.629138 | -0.433702 | 1.383360 | -0.074513 | -0.002358 | | -5 | 9.082631 | -0.499266 | -0.509608 | 0.037502 | -0.003094 | -0.000700 | | -4 | 7.210912 | -0.393198 | -0.573975 | -1.004149 | 0.055887 | 0.000291 | | -3 | 6.073926 | -0.325550 | -0.618910 | -1.735582 | 0.093566 | 0.001380 | | -2 | 4.129416 | -0.204983 | -0.795492 | -2.845804 | 0.159644 | -0.000084 | | 1 | 2.610396 | -0.107330 | -0.825971 | -3.661553 | 0.202587 | 0.000773 | | 0 | 1.025430 | -0.009714 | -0.883939 | -4.591944 | 0.252972 | 0.001385 | | 1 | -1.687861 | 0.154828 | -0.985630 | -6.123004 | 0.335735 | 0.002346 | | 2 | -3.719047 | 0.288188 | -1.034261 | -7.305532 | 0.396553 | 0.003774 | | 3 | -6.368588 | 0.541822 | -1.100129 | -8.547733 | 0.433012 | 0.003011 | #### TEST RUN NO. 6: # TUNNEL PARAMETERS $\Delta p = 25 \text{ cm H}_2\text{O} \qquad \qquad q = 55.0 \text{ lb}_f/\text{ft}^2$ $p_{atm} = 29.96" Hg$ $T = 80 \text{ }^{\circ}\text{F}$ IAS = 148 mph Re = 1.610E + 06 | AOA | NORMAL | SIDE | AXIAL | PITCH | YAW | ROLL | |-------|-----------|--------------------|--------------------|-----------------------|-----------------------|-----------------------| | (deg) | FORCE | FORCE | FORCE | MOMENT | MOMENT | MOMENT | | | (lb_f) | (lb _f) | (lb _f) | (ft-lb _f) | (ft-lb _f) | (ft-lb _f) | | -9 | 21.663330 | -1.181335 | -0.229298 | 6.199638 | -0.331132 | -0.009774 | | -8 | 18.329369 | -0.991179 | -0.354493 | 4.159596 | -0.224712 | -0.008013 | | -7 | 16.691914 | -0.908831 | -0.440835 | 3.197491 | -0.171306 | -0.005316 | | -6 | 13.589820 | -0.742227 | -0.542824 | 1.392565 | -0.072329 | -0.004041 | | -5 | 10.973468 | -0.580444 | -0.639522 | -0.154501 | 0.011629 | -0.004503 | | -4 | 9.022546 | -0.476779 | -0.734151 | -1.266493 | 0.071302 | -0.001541 | | -3 | 6.820138 | -0.348206 | -0.800226 | -2.662497 | 0.146641 | 0.001095 | | -2 | 4.757064 | -0.227792 | -1.041804 | -3.790158 | 0.206890 | 0.002260 | | -1 | 2.558051 | -0.077187 | -1.070405 | -5.038260 | 0.280963 | 0.000819 | | 0 | -0.215478 | 0.094551 | -1.145411 | -6.600112 | 0.362989 | 0.002177 | | 1 | -2.965100 | 0.312818 | -1.233461 | -8.021018 | 0.425312 | 0.002399 | ## TEST RUN NO. 7: ## **TUNNEL PARAMETERS** $\Delta p = 27.25 \text{ cm H}_2\text{O}$ $q = 59.95 \text{ lbg/ft}^2$ $p_{\text{stm}} = 29.96$ " Hg T = 86 °F IAS = 156 mph Re = 2.100E + 06 | AOA | NORMAL | SIDE | AXIAL | PITCH | YAW | ROLL | |-------|--------------------|--------------------|--------------------|-----------------------|-----------------------|-----------------------| | (deg) | FORCE | FORCE | FORCE | MOMENT | MOMENT | MOMENT | | | (lb _f) | (lb _f) | (lb _f) | (ft-lb _f) | (ft-lb _f) | (ft-lb _f) | | -8 | 21.563290 | -1.169684 | -0.368540 | 5.345208 | -0.284476 | -0.010251 | | -7 | 17.942013 | -0.957757 | -0.515862 | 3.171664 | -0.165643 | -0.007850 | | -6 | 15.547036 | -0.826209 | -0.566216 | 1.773076 | -0.090070 | -0.007067 | | -5 | 13.078115 | -0.695095 | -0.715756 | 0.308990 | -0.015445 | -0.002908 | | -4 | 10.370621 | -0.538695 | -0.751954 | -1.163545 | 0.067380 | -0.000846 | | -3 | 8.125096 | -0.407894 | -0.841513 | -2.588560 | 0.142917 | 0.000318 | | -2 | 5.614720 | -0.250781 | -1.123413 | -3.939558 | 0.227094 | 0.001063 | | -1 | 2.551727 | -0.066522 | -1.209587 | -5.703180 | 0.317087 | 0.002934 | | 0 | -0.068259 | 0.117272 | -1.322625 | -7.141745 | 0.393113 | 0.002934 | # TEST RUN NO. 8: ## **TUNNEL PARAMETERS** $\Delta p = 1.0 \text{ cm H}_2\text{O} \qquad \qquad q = 2.2 \text{ lb}_f/\text{ft}^2$ $p_{atm} = 29.96" Hg$ $T = 70 \, ^{\circ}F$ IAS = 40 mph Re = 4.500E + 05 | В | NORMAL | SIDE | AXIAL | PITCH | YAW | ROLL | |-------|--------------------|--------------------|--------------------|-----------------------|-----------------------|-----------------------| | (deg) | FORCE | FORCE | FORCE | MOMENT | MOMENT | MOMENT | | | (lb _f) | (lb _f) | (lb _f) | (ft-lb _f) | (ft-lb _f) | (ft-lb _f) | | -90 | 0.074468 | -0.459852 | -0.076057 | -0.003058 | -0.067181 | 0.007301 | | -85 | 0.072020 | -0.465093 | -0.076874 | -0.004102 | -0.092862 | 0.006009 | | -80 | 0.076690 | -0.451552 | -0.077707 | -0.009558 | -0.131407 | 0.006063 | | -75 | 0.078185 | -0.384788 | -0.077458 | -0.007817 | -0.117048 | 0.005971 | | -70 | 0.083865 | -0.323335 | -0.077097 | -0.006995 | -0.106445 | 0.006611 | | -65 | 0.081708 | -0.322389 | -0.080721 | -0.010301 | -0.117598 | 0.006225 | | -60 | 0.086383 | -0.252996 | -0.087697 | -0.010973 | -0.110485 | 0.006866 | | -55 | 0.081378 | -0.235743 | -0.083761 | -0.014954 | -0.132164 | 0.005949 | | -50 | 0.080032 | -0.158361 | -0.082976 | -0.013956 | -0.119518 | 0.005619 | | -45 | 0.080446 | -0.093574 | -0.084324 | -0.014614 | -0.132291 | 0.005326 | | -40 | 0.066954 | -0.089074 | -0.075568 | -0.016860 | -0.163227 | 0.003651 | | В | NORMAL | SIDE | AXIAL | PITCH | YAW | ROLL | |---------|--------------------|--------------------|--------------------|-----------------------|-----------------------|-----------------------| | | | FORCE | .CE | MOMENT | | MOMENT | | (deg) | FORCE | | | | | | | | (lb _f) | (lb _f) | (lb _f) | (ft-lb _f) | (ft-lb _f) | (ft-lb _f) | | -35 | 0.058844 | -0.040555 | -0.073867 | -0.015322 | -0.161166 | 0.003251 | | -30 | 0.052954 | -0.014082 | -0.076130 | -0.016548 | -0.184044 | 0.002803 | | -25 | 0.043377 | 0.022071 | -0.067640 | -0.014965 | -0.166611 | 0.001825 | | -20 | 0.039044 | 0.066420 | -0.066550 | -0.013370 | -0.174477 | 0.001894 | | -15 | 0.029732 | 0.075338 | -0.060771 | <u>-(0.</u> | -0.176539 | 0.001595 | | -10 | 0.016046 | 0.038658 | -0.065081 | -0.011935 | 0.177743 | 0.000217 | | -5 | 0.006864 | 0.044752 | -0.061208 | -0.008891 | -0.158171 | 0.000212 | | 0 | 0.003722 | 0.034376 | -0.049902 | -0.010799 | -0.189100 | -0.000058 | | 5 | -0.004627 | 0.078962 | -0.047298 | -0.007651 | -0.158512 | 0.000193 | | 10 | -0.013821 | 0.085763 | -0.044917 | -0.006695 | -0.154072 | -0.000044 | | 15 | -0.022366 | 0.116049 | -0.040452 | -0.005596 | -0.155861 | -0.001345 | | 20 | -0.031364 | 0.126944 | -0.040472 | -0.004155 | -0.149932 | -0.002186 | | 25 | -0.042060 | 0.090274 | -0.038584 | -0.002043 | -0.146528 | -0.002514 | | 30 | -0.058492 | 0.055833 | -0.041007 | -0.002019 | -0.134969 | -0.003105 | | 35 | -0.068553 | 0.009919 | -0.033750 | -0.001336 | -0.143816 | -0.003774 | | 40 | -0.082441 | -0.018104 | -0.034117 | 0.000057 | -0.134541 | -0.004974 | | 45 | -0.091246 | -0.105670 | -0.032946 | 0.001840 | -0.143871 | -0.004795 | | 50 | -0.099663 | -0.132244 | -0.034705 | 0.001618 | -0.118952 | -0.005417 | | 55 | -0.110068 | -0.187447 | -0.033095 | 0.001838 | -0.110214 | -0.006590 | | 60 | -0.116482 | -0.234253 | -0.029010 | 0.000485 | -0.105587 | -0.006909 | | 65 | -0.115914 | -0.296263 |
-0.030477 | -0.000847 | -0.117190 | -0.006818 | | В | NORMAL | SIDE | AXIAL | PITCH | YAW | ROLL | |-------|--------------------|--------------------|--------------------|-----------------------|-----------------------|-----------------------| | (deg) | FORCE | FORCE | FORCE | MOMENT | MOMENT | MOMENT | | | (lb _f) | (lb _f) | (lb _f) | (ft-lb _f) | (ft-lb _f) | (ft-lb _f) | | 70 | -0.114263 | -0.248184 | -0.018894 | -0.002485 | -0.073654 | -0.101551 | | 75 | -0.126421 | -0.361300 | -0.026158 | -0.002884 | -0.101551 | -0.006366 | | 80 | -0.120622 | -0.367895 | -0.019435 | -0.003841 | -0.072842 | -0.006980 | | 85 | -0.127201 | -0.389309 | -0.023854 | -0.003967 | -0.054754 | -0.007598 | | 90 | -0.129771 | -0.430224 | -0.021468 | -0.000748 | -0.048715 | -0.008156 | ## TEST RUN NO. 9: ## **TUNNEL PARAMETERS** $\Delta p = 5.50 \text{ cm H}_2\text{O}$ $q = 12.1 \text{ lb}_f/\text{ft}^2$ $p_{\text{etm}} = 29.96$ " Hg T = 71 °F IAS = 72 mph Re = 8.073E+05 | ß (deg) | NORMAL
FORCE | SIDE
FORCE | AXIAL FORCE | PITCH
MOMENT | YAW
MOMENT | ROLL
MOMENT | |---------|-----------------|--------------------|-------------|-----------------------|-----------------------|-----------------------| | | (lb_f) | (lb _f) | (lb_f) | (ft-lb _f) | (ft-lb _f) | (ft-lb _f) | | -90 | 0.096446 | -0.973464 | -0.337716 | -0.014572 | 0.099319 | 0.076259 | | -85 | 0.082095 | -0.910505 | -0.316236 | 0.010634 | 0.142278 | 0.073759 | | -80 | 0.086361 | -0.672351 | -0.310902 | 0.027373 | 0.080514 | 0.069080 | | -75 | 0.446138 | -1.772548 | -0.272584 | -0.042895 | -0.547119 | 0.036569 | | -70 | 0.554259 | -1.963856 | -0.283422 | -0.066946 | -0.734837 | 0.030895 | | -65 | 0.564567 | -2.096995 | -0.309698 | -0.088968 | -0.842356 | 0.025460 | | -60 | 0.599729 | -1.764341 | -0.321248 | -0.094583 | -0.834599 | 0.027242 | | -55 | 0.606844 | -1.551831 | -0.316057 | -0.109633 | -0.910870 | 0.024238 | | -50 | 0.605502 | -1.195972 | -0.313103 | -0.109694 | -0.931043 | 0.022741 | | -45 | 0.603226 | -0.855521 | -0.300726 | -0.111680 | -0.992600 | 0.020146 | | -40 | 0.572452 | -0.602839 | -0.292855 | -0.101679 | -0.957402 | 0.016468 | | В | NORMAL | SIDE | AXIAL | PITCH | YAW | ROLL | |-------|--------------------|--------------------|------------|-----------------------|-----------------------|-----------------------| | (deg) | FORCE | FORCE | FORCE | MOMENT | MOMENT | MOMENT | | (dcg) | | | | | | | | | (lb _f) | (lb _f) | (lb_{f}) | (ft-lb _f) | (ft-lb _f) | (ft-lb _f) | | -35 | 0.540845 | -0.333940 | -0.269088 | -0.099109 | -0.972714 | 0.014358 | | -30 | 0.512583 | -0.093357 | -0.273553 | -0.103780 | -1.055402 | 0.012676 | | -25 | 0.461209 | 0.105194 | -0.260533 | -0.099630 | -1.021167 | 0.008618 | | -20 | 0.422428 | 0.428985 | -0.258883 | -0.082115 | -0.946446 | 0.008326 | | -15 | 0.366030 | 0.391366 | -0.265997 | -0.078231 | -1.044809 | 0.005847 | | -10 | 0.312613 | 0.437494 | -0.259388 | -0.073977 | -1.058561 | 0.004109 | | -5 | 0.264176 | 0.635111 | -0.246107 | -0.061537 | -0.950540 | 0.002113 | | 0 | 0.066059 | 0.688614 | -0.244624 | -0.053713 | -0.926005 | 0.000845 | | 5 | 0.007718 | 0.615888 | -0.246766 | -0.053270 | -0.963907 | -0.003256 | | 10 | -0.033725 | 0.673361 | -0.241706 | -0.040759 | -0.919327 | -0.003287 | | 15 | -0.104174 | 0.676484 | -0.224077 | -0.032397 | -0.868077 | -0.007523 | | 20 | -0.171580 | 0.505175 | -0.217333 | -0.021765 | -0.895280 | -0.009158 | | 25 | -0.239705 | 0.443514 | -0.202811 | -0.015341 | -0.874596 | -0.013213 | | 30 | -0.321472 | 0.314855 | -0.179806 | -0.006100 | -0.803703 | -0.018525 | | 35 | -0.377198 | 0.148023 | -0.173628 | 0.003521 | -0.705389 | -0.021321 | | 40 | -0.451700 | -0.103796 | -0.164291 | 0.003579 | -0.710745 | -0.025975 | | 45 | -0.508674 | -0.460394 | -0.163607 | 0.011892 | -0.666843 | -0.028217 | | 50 | -0.550722 | -0.740502 | -0.149956 | 0.013760 | -0.674484 | -0.031322 | | 55 | -0.598715 | -1.150413 | -0.149399 | 0.011416 | -0.680125 | -0.033137 | | 60 | -0.616630 | -1.298535 | -0.126282 | 0.004263 | -0.575790 | -0.035391 | | 65 | -0.601844 | -1.255749 | -0.090237 | -0.008233 | -0.440164 | -0.040731 | | В | NORMAL | SIDE | AXIAL | PITCH | YAW | ROLL | |-------|--------------------|--------------------|--------------------|-----------------------|-----------------------|-----------------------| | (deg) | FORCE | FORCE | FORCE | MOMENT | MOMENT | MOMENT | | | (lb _f) | (lb _f) | (lb _f) | (ft-lb _f) | (ft-lb _f) | (ft-lb _f) | | 70 | -0.492009 | -1.068258 | -0.037916 | -0.015571 | -0.334120 | -0.046775 | | 75 | -0.496256 | -1.113641 | -0.019968 | -0.019002 | -0.261485 | -0.051747 | | 80 | -0.514730 | -1.491324 | -0.008840 | -0.015155 | -0.220820 | -0.050112 | | 85 | -0.515673 | -1.692070 | 0.000073 | -0.009941 | -0.159217 | -0.051950 | | 90 | -0.533208 | -1.887019 | -0.007529 | 0.011427 | -0.144184 | -0.054497 | # INITIAL DISTRIBUTION LIST | | | No. Copies | |----|--|------------| | 1. | Defense Technical Information Center
Cameron Station
Alexandria, Virginia 22314-6145 | 2 | | 2. | Library, Code 52
Naval Postgraduate School
Monterey, California 93943-5002 | 2 | | 3. | Dr. Conrad F. Newberry Dept. of Aeronautics and Astronautics AA/Ne Naval Postgraduate School Monterey, California 93943 | 5 | | 4. | Dr. Daniel J. Collins Dept. of Aeronautics and Astronautics AA/Co Naval Postgraduate School Monterey, California 93943 | 1 | | 5. | Dr. Richard M. Howard Dept. of Aeronautics and Astronautics AA/Ho Naval Postgraduate School Monterey, California 93943 | 1 | | 6. | Mr. Jeffrey V. Bowles Systems Analysis Branch MS 237-11 NASA Ames Research Center Moffett Field, California 94035-1000 | 5 | | 7. | Mr. George H. Kidwell
Systems Analysis Branch
MS 237-11
NASA Ames Research Center
Moffett Field, California 94035-1000 | 1 | | 8. | Dr. Isaiah M. Blankson Code RN NASA HQ Washington, DC 20546 | 1 | |-----|---|---| | 9. | Dr. Vicki S. Johnson Program Manager Advanced Design Program Universities Space Research Association 3600 Bay Area Boulevard Houston, Texas 77058 | 2 | | 10. | Dr. John D. Anderson, Jr. Professor Aerospace Engineering Department University of Maryland College Park, Maryland 20742 | 1 | | 11. | Dr. Mark J. Lewis Assistant Professor Aerospace Engineering Department University of Maryland College Park, Maryland 20742 | 1 | | 12. | Mr. Jack King
1213 Shafter Avenue
Pacific Grove, California 93950 | 1 | | 13. | Mr. Richard S. Christiansen Code RF Room 6P11 NASA HQ Washington, DC 20546 | 1 | | 14. | Dr. Albert G. Bennett, Jr. Director, Raspet Flight Research Laboratory Mississippi State University Drawer A Mississippi State, Mississippi 39762 | 1 | | 15. | Mr. Paul E. Hagseth Engineering Specialist Fort Worth Division Lockheed Corporation P. O. Box 748 Fort Worth, Texas 76101 | 1 |